
After moving to
8P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 After moving to a new town, nine-year-old Samantha and her twelve-year-old
brother Robert had heard of an old toboggan slide from some of the other neighborhood
children. They decided they needed to check (so, be, it) out. Supposedly, it was on the
(swooping, northern, yourself) side of the peninsula in the (middle, honors, manage) of the
lake behind their new (owls, head, home).
 Paddling lazily, they headed across the (from, lake, full) in their canoe. Just as they (was,
say, had) been told, there was the decrepit, (danger, wooden, corners)-framed toboggan
slide. The slide itself (was, him, one) barely wide enough to fit a (flamingo, toboggan,
neighbor). It left only a couple of (secure, inches, tower) to spare on either side before
(albatross, sentiment, adjoining) a short, wooden sidewall about six (chosen, stamp, inches)
in height that kept the toboggans (from, have, slide) falling off. Hundreds of steep steps
(either, locate, climbed) the shoreline to the top of (new, the, was) slide. Looking down from
the top, (of, to, it) was evident that the slide abruptly (clear, ended, great) approximately six
feet above the water.
 (Cloud, Flyer, Since) they didn't have a toboggan, they (disconnect, improvised,
struggling) with a piece of cardboard. Robert (went, time, fair) first and flew down the slide.
(As, He, By) used his feet against the side (tough, rails, black) to stop the contraption before
catapulting (gorgeous, blizzard, himself) into the muddy water below. Samantha (foul, very,
went) next but her momentum was too (great, flies, honor) and she shot off the edge (your,
have, into) the water. Samantha's immediate thought after (handsome, bobbing, profile) to
the surface was "Blood-suckers!" (Saw, Fly, Her) second thought was, "This is all (twister,
scrape, Robert's) fault!" She frantically climbed out of (you, the, way) water and ripped off
her socks (run, and, owl) shoes to look for blood sucking (worms, eagle, check). After
finding none, but fearing they (cold, wing, were) still lurking in her shoes, she (distant,
refused, always) to put them back on.
 "Put (long, cold, your) shoes on," Robert insisted. "Put your (loved, shoes, wind) on or
you'll never be able (to, or, up) walk back to the canoe." Samantha (manage, refused,
backpack). Finally, either from a desire to (do, be, no) gallant or from fear of repercussions
(feet, wind, from) their parents, Robert picked up Samantha. (On, Am, He) carried her to the
canoe and (quickly, politics, pelican) paddled home. After a steamy bath (try, out, and) the
reassurance that there weren't any (sulky, blood, alley)-sucking worms hidden anywhere,
Samantha told (all, low, the) story to their parents with a (great, fear, spoon) deal of
enthusiasm. She forgot entirely (warm, that, mail) she had originally blamed Robert for
(pedestrian, everything, supplement) and made him the hero of (the, air, her) story.

After moving to
8P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 After moving to a new town, nine-year-old Samantha and her twelve-year-old
brother Robert had heard of an old toboggan slide from some of the other neighborhood
children. They decided they needed to check (so, be, it) out. Supposedly, it was on the
(swooping, northern, yourself) side of the peninsula in the (middle, honors, manage) of
the lake behind their new (owls, head, home).
 Paddling lazily, they headed across the (from, lake, full) in their canoe. Just as they
(was, say, had) been told, there was the decrepit, (danger, wooden, corners)-framed
toboggan slide. The slide itself (was, him, one) barely wide enough to fit a (flamingo,
toboggan, neighbor). It left only a couple of (secure, inches, tower) to spare on either side
before (albatross, sentiment, adjoining) a short, wooden sidewall about six (chosen,
stamp, inches) in height that kept the toboggans (from, have, slide) falling off. Hundreds of
steep steps (either, locate, climbed) the shoreline to the top of (new, the, was) slide.
Looking down from the top, (of, to, it) was evident that the slide abruptly (clear, ended,
great) approximately six feet above the water.
 (Cloud, Flyer, Since) they didn't have a toboggan, they (disconnect, improvised,
struggling) with a piece of cardboard. Robert (went, time, fair) first and flew down the slide.
(As, He, By) used his feet against the side (tough, rails, black) to stop the contraption
before catapulting (gorgeous, blizzard, himself) into the muddy water below. Samantha
(foul, very, went) next but her momentum was too (great, flies, honor) and she shot off the
edge (your, have, into) the water. Samantha's immediate thought after (handsome,
bobbing, profile) to the surface was "Blood-suckers!" (Saw, Fly, Her) second thought was,
"This is all (twister, scrape, Robert's) fault!" She frantically climbed out of (you, the, way)
water and ripped off her socks (run, and, owl) shoes to look for blood sucking (worms,
eagle, check). After finding none, but fearing they (cold, wing, were) still lurking in her
shoes, she (distant, refused, always) to put them back on.
 "Put (long, cold, your) shoes on," Robert insisted. "Put your (loved, shoes, wind) on or
you'll never be able (to, or, up) walk back to the canoe." Samantha (manage, refused,
backpack). Finally, either from a desire to (do, be, no) gallant or from fear of repercussions
(feet, wind, from) their parents, Robert picked up Samantha. (On, Am, He) carried her to
the canoe and (quickly, politics, pelican) paddled home. After a steamy bath (try, out,
and) the reassurance that there weren't any (sulky, blood, alley)-sucking worms hidden
anywhere, Samantha told (all, low, the) story to their parents with a (great, fear, spoon)
deal of enthusiasm. She forgot entirely (warm, that, mail) she had originally blamed Robert
for (pedestrian, everything, supplement) and made him the hero of (the, air, her) story.

Albert the albatross
8P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Albert the albatross loved soaring through the air. He adored swooping high on warm,
(thermal, kneeling, windows) vents and swooping low on cold, (high, polar, empty) winds.
He also managed to deliver (pool, down, mail) while performing all of those great (would,
feats, often).
 Albert was responsible for delivering all (as, by, of) his mail on time and always (felt, also,
only) obligated to do so. He would (one, was, fly) in fair or foul weather and (pitcher,
through, statue) clear or cloudy skies. He flew (ice, but, the) Arctic run during December
and proved (perform, himself, thought) to be a very daring and (courageous, intrigued,
mesmerizing) flyer.
 At the Mount Everest Central (plaza, Post, heads) Office where Albert worked, there were
(window, rumors, quietly) about a new postage stamp with (be, no, a) picture of Albert's
handsome profile on (so, me, it). Albert was always very humble when (people, covered,
around) congratulated him on this honor.
 "Thank (but, she, you) for your kind sentiments," he would (was, her, say). "However, I
think Eddie the eagle, (lifted, should, horizon) have the honors. He flies the (fantastic,
hurricane, overlook) run from Houston to Tallahassee and (braves, stone, dream) the Gulf
of Mexico."
 As Albert (was, air, all) packing his backpack full of letters (buildings, addressed,
gracefully) to Nome, Alaska and Alberta, Canada, (December, discard, Francine) the
flamingo cornered him on the (certain, loading, sleepy) docks.
 "You're so brave, Al," Francine (came, said, only) as she clacked her long, black (beak,
city, below) at Albert. "You take such risks (one, was, and) put yourself in such great danger.
(As, I, To) just saw the stamp and it's (fountain, twilight, gorgeous)."
 "Thank you, Franny," Albert replied, as (to, he, up) crammed more first-class mail into
(his, she, ice) backpack. "I think they should have (instead, tornado, chosen) Gretta the
great horned owl. She's (frozen, winged, edges) through tougher scrapes than I have.
(Snow, Pan, She) flies the twister run down the (woman, length, ledges) of tornado alley, all
the way (stroller, through, discard) Indiana, Kansas, and Illinois." Albert shook (ice, his,
now) head. "She's one brave gal."
 Albert (stone, nail, made) sure his pack was secure. He (flamingo, pouring, checked)
and double-checked his landing gear. (He, It, For) also made sure to check his (gal, bye,
two)-way radio with the control tower (postage, broken, located) on a distant peak in the
(sukiyaki, Himalayas, acrylics).

Then, with one flap of his (pierce, great, plaid) albatross wings, he was in the (air, old,
sew) and flying over the ice and (pie, now, the) snow. He was flying through the (phantom,

Albert the albatross
8P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
middle, ability) of the worst blizzard to trample (too, car, the) Midwest in years. Albert was in
(low, his, bay) element.

Albert the albatross
8P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Albert the albatross loved soaring through the air. He adored swooping high on warm,
(thermal, kneeling, windows) vents and swooping low on cold, (high, polar, empty) winds.
He also managed to deliver (pool, down, mail) while performing all of those great (would,
feats, often).
 Albert was responsible for delivering all (as, by, of) his mail on time and always (felt,
also, only) obligated to do so. He would (one, was, fly) in fair or foul weather and (pitcher,
through, statue) clear or cloudy skies. He flew (ice, but, the) Arctic run during December
and proved (perform, himself, thought) to be a very daring and (courageous, intrigued,
mesmerizing) flyer.
 At the Mount Everest Central (plaza, Post, heads) Office where Albert worked, there
were (window, rumors, quietly) about a new postage stamp with (be, no, a) picture of
Albert's handsome profile on (so, me, it). Albert was always very humble when (people,
covered, around) congratulated him on this honor.
 "Thank (but, she, you) for your kind sentiments," he would (was, her, say). "However, I
think Eddie the eagle, (lifted, should, horizon) have the honors. He flies the (fantastic,
hurricane, overlook) run from Houston to Tallahassee and (braves, stone, dream) the Gulf
of Mexico."
 As Albert (was, air, all) packing his backpack full of letters (buildings, addressed,
gracefully) to Nome, Alaska and Alberta, Canada, (December, discard, Francine) the
flamingo cornered him on the (certain, loading, sleepy) docks.
 "You're so brave, Al," Francine (came, said, only) as she clacked her long, black (beak,
city, below) at Albert. "You take such risks (one, was, and) put yourself in such great
danger. (As, I, To) just saw the stamp and it's (fountain, twilight, gorgeous)."
 "Thank you, Franny," Albert replied, as (to, he, up) crammed more first-class mail into
(his, she, ice) backpack. "I think they should have (instead, tornado, chosen) Gretta the
great horned owl. She's (frozen, winged, edges) through tougher scrapes than I have.
(Snow, Pan, She) flies the twister run down the (woman, length, ledges) of tornado alley,
all the way (stroller, through, discard) Indiana, Kansas, and Illinois." Albert shook (ice, his,
now) head. "She's one brave gal."
 Albert (stone, nail, made) sure his pack was secure. He (flamingo, pouring, checked)
and double-checked his landing gear. (He, It, For) also made sure to check his (gal, bye,
two)-way radio with the control tower (postage, broken, located) on a distant peak in the
(sukiyaki, Himalayas, acrylics).
 Then, with one flap of his (pierce, great, plaid) albatross wings, he was in the (air, old,
sew) and flying over the ice and (pie, now, the) snow. He was flying through the (phantom,

Albert the albatross
8P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

middle, ability) of the worst blizzard to trample (too, car, the) Midwest in years. Albert was
in (low, his, bay) element.

Alice lived in
8P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Alice lived in a tiny apartment in a large city. Her small apartment was one of (join, with,
many) apartments crammed into a vast apartment (capable, building, browsed). Alice's
apartment was on the tenth (didn’t, years, floor) and it had only two windows. (Was, One,
How) window was in the living room (looking, safari, strong) down at the street and the
(large, other, loads) was in Alice's bedroom overlooking a (update, skulk, square) with a
fountain.
 On the edge (as, of, by) the fountain was a statue of (so, to, a) beautiful woman pouring
water into a (native, herds, small) pool from a pitcher. Alice was (languages, intrigued,
building) by the ice cold water that (supply, zebra, poured) from the pitcher on hot summer
(soon, days, come).
 In the winter, the fountain was (shut, knew, that) off. The water left in the (four, were,
pool) would turn to ice and would (leader, create, deposit) a reflection of the woman holding
(can, now, her) empty pitcher. December often arrived with (if, a, we) blizzard of snow and
slush that (piled, strong, quick) up in the plaza and covered (pry, not, the) fountain and
statue. When Alice looked (ride, them, down) at the fountain during the winter (prepare,
season, travel), she couldn't help but feel sorry (owl, for, true) the woman made of stone.
 During (one, ice, try) winter's twilight in the middle of (Republic, companion, January),
Alice rolled over in her sleep (not, and, own) woke suddenly. Alice thought she was (birds,
often, still) dreaming as a mesmerizing chorus of (grass, meter, music) came from
somewhere outside. She slipped (load, from, upon) her bed and tiptoed to the (window,
colors, country) as quietly as possible.
 Alice decided (am, in, to) check on the sleeping statue. She (update, beauty, wanted) to
make certain everything was okay (so, in, up) the plaza below. A fantastic sight (national,
greeted, stampede) Alice as she peered out her (frosty, custom, capable) window.
 The woman made of stone (him, was, can) no longer kneeling at the edge (be, no, of) the
pool holding her pitcher. Instead, (for, she, why) was strolling gracefully around the ledge (to,
as, of) the fountain. As she strolled, she tipped (than, back, lion) her head and lifted her
hands (us, so, to) the falling snow.
 Alice watched the (woman, arrive, city) twirl and spin in the winter (she, old, air) all
through the night. Slowly, dawn (language, grandson, appeared) behind the tall city
buildings in (her, the, see) horizon. Then, with a sigh, the (result, woman, more) retrieved
her discarded pitcher and knelt (want, much, once) again on the edge of the (photograph,
fountain's, savannah) frozen pool.

Alice lived in
8P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Alice lived in a tiny apartment in a large city. Her small apartment was one of (join, with,
many) apartments crammed into a vast apartment (capable, building, browsed). Alice's
apartment was on the tenth (didn’t, years, floor) and it had only two windows. (Was, One,
How) window was in the living room (looking, safari, strong) down at the street and the
(large, other, loads) was in Alice's bedroom overlooking a (update, skulk, square) with a
fountain.
 On the edge (as, of, by) the fountain was a statue of (so, to, a) beautiful woman pouring
water into a (native, herds, small) pool from a pitcher. Alice was (languages, intrigued,
building) by the ice cold water that (supply, zebra, poured) from the pitcher on hot summer
(soon, days, come).
 In the winter, the fountain was (shut, knew, that) off. The water left in the (four, were,
pool) would turn to ice and would (leader, create, deposit) a reflection of the woman holding
(can, now, her) empty pitcher. December often arrived with (if, a, we) blizzard of snow and
slush that (piled, strong, quick) up in the plaza and covered (pry, not, the) fountain and
statue. When Alice looked (ride, them, down) at the fountain during the winter (prepare,
season, travel), she couldn't help but feel sorry (owl, for, true) the woman made of stone.
 During (one, ice, try) winter's twilight in the middle of (Republic, companion, January),
Alice rolled over in her sleep (not, and, own) woke suddenly. Alice thought she was (birds,
often, still) dreaming as a mesmerizing chorus of (grass, meter, music) came from
somewhere outside. She slipped (load, from, upon) her bed and tiptoed to the (window,
colors, country) as quietly as possible.
 Alice decided (am, in, to) check on the sleeping statue. She (update, beauty, wanted)
to make certain everything was okay (so, in, up) the plaza below. A fantastic sight (national,
greeted, stampede) Alice as she peered out her (frosty, custom, capable) window.
 The woman made of stone (him, was, can) no longer kneeling at the edge (be, no, of)
the pool holding her pitcher. Instead, (for, she, why) was strolling gracefully around the
ledge (to, as, of) the fountain. As she strolled, she tipped (than, back, lion) her head and
lifted her hands (us, so, to) the falling snow.
 Alice watched the (woman, arrive, city) twirl and spin in the winter (she, old, air) all
through the night. Slowly, dawn (language, grandson, appeared) behind the tall city
buildings in (her, the, see) horizon. Then, with a sigh, the (result, woman, more) retrieved
her discarded pitcher and knelt (want, much, once) again on the edge of the (photograph,
fountain's, savannah) frozen pool.

Angela Creek wanted
8P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Angela Creek wanted to join her grandson on his African safari. Her grandson, Jack,
needed someone to (suffer, travel, photo) to Africa with him to help (visit, stiff, carry) his
photo equipment and Angela strongly (concern, believed, clouding) she needed to join him.
Angela (the, eye, was) seventy-seven years old and believed (that, carry, paid) everyone
should get a chance to (new, too, see) the world.
 Jack Creek didn't have (me, a, to) problem with his grandmother joining him (if, we, on)
his photo expedition to Ghana. However, (saw, he, to) didn't want her to overextend herself
(no, can, or) become a nuisance to him. Jack knew (are, his, for) grandmother was more
capable of causing (go, it, a) stampede of zebra or creeping up (do, on, of) a pride of lions
than tiring (from, cure, many) too much sun or excitement.
 Angela (shortly, prepared, infusion) for her trip by going to (for, now, the) library. She
browsed computer files and (dizzying, ordered, special) as many books on Africa, Ghana,
(discovered, treatment, savannahs), and safaris as she possibly could. (Get, Knew, She)
gathered information from several travel books (many, of, and) journals. She cautioned her
grandson against (miracle, drinking, inquired) the water and also made sure (that, they,
man) both were updated in their inoculations.
 (As, To, By) a result of her studies, Angela (try, ago, was) prepared when they arrived in
the (shortly, bottles, capital) city of Ghana two weeks later. (But, Her, Near) mind was
loaded with information about (of, most, the) country's customs, languages, and climate.
 Angela (made, them, knew) that the official language of the (crowding, Republic,
sensitive) of Ghana was English, but that (sent, many, what) indigenous languages were still
spoken there. (Energy, Water, Angela) was aware that the literacy rate (in, as, be) Ghana
was sixty-four percent. She (inquire, shocked, baskets) her grandson outside the airport
when (all, she, new) spoke a few words to their (ended, costly, safari) tour leader in his
native tongue. (Can, See, The) result was a quicker ride to (their, nobody, herbs) hotel and
a strong back to (still, know, help) them deposit their supplies in their (twig, rooms, sent).
 While her grandson took his photographs (how, too, for) National Geographic, Angela
immersed herself in (her, the, soon) beauty of the savannah. She observed (my, a, no) pride
of lions two hundred meters (from, came, above) their base camp as it skulked (lavender,
finally, through) the tall grass. She also took (new, her, car) own photos of the herds of
(level, willow, zebra) and colorful birds. Angela proved to (as, be, by) an excellent traveling
companion for her (miracle, grandson, calcium).

Angela Creek wanted
8P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Angela Creek wanted to join her grandson on his African safari. Her grandson, Jack,
needed someone to (suffer, travel, photo) to Africa with him to help (visit, stiff, carry) his
photo equipment and Angela strongly (concern, believed, clouding) she needed to join him.
Angela (the, eye, was) seventy-seven years old and believed (that, carry, paid) everyone
should get a chance to (new, too, see) the world.
 Jack Creek didn't have (me, a, to) problem with his grandmother joining him (if, we, on)
his photo expedition to Ghana. However, (saw, he, to) didn't want her to overextend herself
(no, can, or) become a nuisance to him. Jack knew (are, his, for) grandmother was more
capable of causing (go, it, a) stampede of zebra or creeping up (do, on, of) a pride of lions
than tiring (from, cure, many) too much sun or excitement.
 Angela (shortly, prepared, infusion) for her trip by going to (for, now, the) library. She
browsed computer files and (dizzying, ordered, special) as many books on Africa, Ghana,
(discovered, treatment, savannahs), and safaris as she possibly could. (Get, Knew, She)
gathered information from several travel books (many, of, and) journals. She cautioned her
grandson against (miracle, drinking, inquired) the water and also made sure (that, they,
man) both were updated in their inoculations.
 (As, To, By) a result of her studies, Angela (try, ago, was) prepared when they arrived in
the (shortly, bottles, capital) city of Ghana two weeks later. (But, Her, Near) mind was
loaded with information about (of, most, the) country's customs, languages, and climate.
 Angela (made, them, knew) that the official language of the (crowding, Republic,
sensitive) of Ghana was English, but that (sent, many, what) indigenous languages were
still spoken there. (Energy, Water, Angela) was aware that the literacy rate (in, as, be)
Ghana was sixty-four percent. She (inquire, shocked, baskets) her grandson outside the
airport when (all, she, new) spoke a few words to their (ended, costly, safari) tour leader in
his native tongue. (Can, See, The) result was a quicker ride to (their, nobody, herbs) hotel
and a strong back to (still, know, help) them deposit their supplies in their (twig, rooms,
sent).
 While her grandson took his photographs (how, too, for) National Geographic, Angela
immersed herself in (her, the, soon) beauty of the savannah. She observed (my, a, no)
pride of lions two hundred meters (from, came, above) their base camp as it skulked
(lavender, finally, through) the tall grass. She also took (new, her, car) own photos of the
herds of (level, willow, zebra) and colorful birds. Angela proved to (as, be, by) an excellent
traveling companion for her (miracle, grandson, calcium).

By the time
8P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 By the time I paid my first visit to the Herbal Shop on Bay Street, I was suffering from a
number of ailments. My high fever, nausea, irritability, stiff (neck, both, band), and scratchy
throat were the least (it, no, of) my worries. I was mainly concerned (such, with, soft) the
black splotches that were clouding (in, be, my) vision and the strange growth of (where,
green, fresh) fungus that had sprouted behind my (ears, form, grow).
 I hesitantly staggered through the doors (do, of, is) the shop and proceeded to knock
(body, flat, down) a pyramid of pretty crystal bottles (some, with, live) my elbow. I sent them
crashing (be, up, to) the ceramic floor and provoked a (headache, substance, rewarding)
directly between my eyes.
 Since there (consider, obscurity, appeared) to be nobody manning the shop, (as, I, to)
had to tidy up the clutter (allow, barrier, myself). I neatly tucked the broken bottles, (some,
bits, knew) of herbs, and twigs in the (designs, wander, garbage) behind the counter, and
was finally (foot, free, even) to survey the cloudy bottles and (considered, mysterious,
collector) vials crowding the shelves of the (have, rich, shop). I didn't really know what I
(was, are, new) looking for, but I continued in (to, my, be) explorations and assumed
someone would be (off, out, can) to assist me shortly.
 I discovered (protective, information, thousands) of cures! Packets of lavender to
(creature, because, relieve) tension and infusions of spearmint and (permissible,
peppermint, mysterious) to improve digestion. Bundles of rosehips (the, for, eye) calcium
and rosemary for good fortune.
 "(I'll, One, Two) purchase this and this and this," (be, no, I) thought to myself as I filled
(on, my, to) arms and made dizzying circles around (are, can, the) dark room.
 I wanted to try (people, ginseng, grottos) for my sluggish energy level, milkweed (pods,
seen, what) for my sensitive skin, and a (creature, listener, special) tea made out of willow
bark (bye, for, not) my migraines. I was in the (spiral, others, middle) of filling my third
basket when (as, I, be) noticed a small man watching me (from, flat, also) behind the
counter.
 "I'll take all (be, of, on) these," I told the small man. (As, To, I) couldn't wait to get out of
(there, tight, queen) and start sampling all of my (floor, newly, lives) discovered miracle
treatments.
 The small man (human, loss, took) one look at me and spoke (three, other, conch)
words, three words that put me (deep, back, list) on the road to good health (sew, and, man)
ended the first of many costly (visits, snail, sought) to the Herbal Shop.
 "Cash or (called, animal, charge)?" he inquired as I quickly pulled (to, no, a) charge card
from my wallet.

By the time
8P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 By the time I paid my first visit to the Herbal Shop on Bay Street, I was suffering from a
number of ailments. My high fever, nausea, irritability, stiff (neck, both, band), and scratchy
throat were the least (it, no, of) my worries. I was mainly concerned (such, with, soft) the
black splotches that were clouding (in, be, my) vision and the strange growth of (where,
green, fresh) fungus that had sprouted behind my (ears, form, grow).
 I hesitantly staggered through the doors (do, of, is) the shop and proceeded to knock
(body, flat, down) a pyramid of pretty crystal bottles (some, with, live) my elbow. I sent
them crashing (be, up, to) the ceramic floor and provoked a (headache, substance,
rewarding) directly between my eyes.
 Since there (consider, obscurity, appeared) to be nobody manning the shop, (as, I, to)
had to tidy up the clutter (allow, barrier, myself). I neatly tucked the broken bottles, (some,
bits, knew) of herbs, and twigs in the (designs, wander, garbage) behind the counter, and
was finally (foot, free, even) to survey the cloudy bottles and (considered, mysterious,
collector) vials crowding the shelves of the (have, rich, shop). I didn't really know what I
(was, are, new) looking for, but I continued in (to, my, be) explorations and assumed
someone would be (off, out, can) to assist me shortly.
 I discovered (protective, information, thousands) of cures! Packets of lavender to
(creature, because, relieve) tension and infusions of spearmint and (permissible,
peppermint, mysterious) to improve digestion. Bundles of rosehips (the, for, eye) calcium
and rosemary for good fortune.
 "(I'll, One, Two) purchase this and this and this," (be, no, I) thought to myself as I filled
(on, my, to) arms and made dizzying circles around (are, can, the) dark room.
 I wanted to try (people, ginseng, grottos) for my sluggish energy level, milkweed (pods,
seen, what) for my sensitive skin, and a (creature, listener, special) tea made out of willow
bark (bye, for, not) my migraines. I was in the (spiral, others, middle) of filling my third
basket when (as, I, be) noticed a small man watching me (from, flat, also) behind the
counter.
 "I'll take all (be, of, on) these," I told the small man. (As, To, I) couldn't wait to get out of
(there, tight, queen) and start sampling all of my (floor, newly, lives) discovered miracle
treatments.
 The small man (human, loss, took) one look at me and spoke (three, other, conch)
words, three words that put me (deep, back, list) on the road to good health (sew, and,
man) ended the first of many costly (visits, snail, sought) to the Herbal Shop.
 "Cash or (called, animal, charge)?" he inquired as I quickly pulled (to, no, a) charge card
from my wallet.

Collecting seashells can
8P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Collecting seashells can be rewarding for both professional and amateur collectors.
Before starting a seashell collection, it (by, no, is) always important for any collector to
(eighth, gather, quick) information on where the wonderful shells (even, mane, come) from.
 Seashells come from animals that (though, belong, player) to a species called mollusks.
Snails, (slugs, ball, plate), and other sea animals such as (develop, error, whelks), cockles,
clams, mussels, octopuses, and squid (now, are, come) also considered to be mollusks.
These (several, spirit, animals) have very different sizes and shapes, (was, but, too) all of
them have soft bodies. (Almost, Chilly, Throws) all of them have shells.
 Insects (knew, beat, have) legs with joints, but mollusks move (second, around, matter)
on a large, flat muscle called (by, to, a) foot. Most mollusks live in the (her, sea, now), but
some mollusks such as fresh (water, pitch, along) snails and slugs do not.
 One (first, thing, news) all mollusks have in common is (do, a, be) large, protective barrier
around the main (year, wave, part) of their bodies. The barrier is (earlier, great, called) a
mantle. In many mollusks, the (mantle, seemed, errors) secretes a liquid, mineral-rich, shell-
(perfectly, exception, building) substance specially designed to allow a (field, shell, throw) of
armor to form. This substance (team, also, onto) allows the shell to expand as (the, two,
why) jelly-soft body of the mollusk (motion, playing, expands). Some shells can form to be
(between, circular, majority) and flat, while others are wound (up, of, in) a tight spiral. Other
shells can (remember, radiate, practice) a fan-like shape.
 Most of (the, had, flu) seashells that catch the attention of (enlargement, collectors,
turquoise) began as the protective homes on (one, saw, the) back of one of the most
(librarian, abundant, exterior) creatures in the ocean, the sea (snail, crack, among).
Countless sea snails are never seen (as, to, by) human eyes because they live out (today,
score, their) lives in complete obscurity in deep (three, ocean, where) grottos.
 Among the shells most sought (after, base, coming) by collectors is the conch. The
(tough, loose, conch) is also one of the largest (now, wet, sea) snails wandering the ocean
floors. The (defense, coasts, armor) of Florida are the stomping grounds (an, of, be) the
queen conch. A queen conch's (shell, panic, waved) can grow to be the size (up, in, of) a
football and is prized for (can, its, such) glossy sheen, delicate patterns, and unbelievable
(prized, letter, colors). Many people believe a conch shell (from, held, pray) to a listener's
ear can transmit (the, was, how) sound of the ocean, even if (loss, the, can) listener is
standing in the middle (to, of, in) land-locked Kansas.

Collecting seashells can
8P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Collecting seashells can be rewarding for both professional and amateur collectors.
Before starting a seashell collection, it (by, no, is) always important for any collector to
(eighth, gather, quick) information on where the wonderful shells (even, mane, come) from.
 Seashells come from animals that (though, belong, player) to a species called mollusks.
Snails, (slugs, ball, plate), and other sea animals such as (develop, error, whelks),
cockles, clams, mussels, octopuses, and squid (now, are, come) also considered to be
mollusks. These (several, spirit, animals) have very different sizes and shapes, (was, but,
too) all of them have soft bodies. (Almost, Chilly, Throws) all of them have shells.
 Insects (knew, beat, have) legs with joints, but mollusks move (second, around, matter)
on a large, flat muscle called (by, to, a) foot. Most mollusks live in the (her, sea, now), but
some mollusks such as fresh (water, pitch, along) snails and slugs do not.
 One (first, thing, news) all mollusks have in common is (do, a, be) large, protective
barrier around the main (year, wave, part) of their bodies. The barrier is (earlier, great,
called) a mantle. In many mollusks, the (mantle, seemed, errors) secretes a liquid, mineral-
rich, shell-(perfectly, exception, building) substance specially designed to allow a (field,
shell, throw) of armor to form. This substance (team, also, onto) allows the shell to expand
as (the, two, why) jelly-soft body of the mollusk (motion, playing, expands). Some shells
can form to be (between, circular, majority) and flat, while others are wound (up, of, in) a
tight spiral. Other shells can (remember, radiate, practice) a fan-like shape.
 Most of (the, had, flu) seashells that catch the attention of (enlargement, collectors,
turquoise) began as the protective homes on (one, saw, the) back of one of the most
(librarian, abundant, exterior) creatures in the ocean, the sea (snail, crack, among).
Countless sea snails are never seen (as, to, by) human eyes because they live out (today,
score, their) lives in complete obscurity in deep (three, ocean, where) grottos.
 Among the shells most sought (after, base, coming) by collectors is the conch. The
(tough, loose, conch) is also one of the largest (now, wet, sea) snails wandering the ocean
floors. The (defense, coasts, armor) of Florida are the stomping grounds (an, of, be) the
queen conch. A queen conch's (shell, panic, waved) can grow to be the size (up, in, of) a
football and is prized for (can, its, such) glossy sheen, delicate patterns, and unbelievable
(prized, letter, colors). Many people believe a conch shell (from, held, pray) to a listener's
ear can transmit (the, was, how) sound of the ocean, even if (loss, the, can) listener is
standing in the middle (to, of, in) land-locked Kansas.

Even though it
8P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Even though it was the end of May, the sky was overcast and there was a chill in the air.
The girls' softball team quickly ran (was, her, out) onto the field. The Middleton Braves'
(news, team, more) spirit was very high. The team (but, one, was) playing their archrivals,
the Deltown Panthers, (who, the, saw) only team to beat them all (season, voices, longer). If
the Braves won today, they (there, would, lesson) tie for the conference championship. That
(black, would, master) be a great achievement considering the (bringing, teacher, varsity)
team was made up of eighth (use, but, and) ninth graders.
 Miriam ran out to (her, now, use) position at shortstop before the game (somehow,
overcast, started) and took several practice throws to (tears, first, began) base to try and
eliminate the (transaction, enlargement, butterflies) in her stomach. She knew Deltown (vet,
was, end) good; they'd been conference champions for (one, the, out) last four years.
However, Miriam remembered (his, eye, the) Braves had lost to them by (with, them, only)
two runs earlier in the season (and, the, all) she knew they could beat them (too, now, her).
 The butterflies did not leave Miriam's (himself, stomach, managed) throughout the early
innings of the (when, huge, game). Both teams were playing exceptionally well (knew, came,
with) strong pitching and tough defense. With (every, visit, store) crack of a Panther player's
bat, (family, Miriam, display) was on edge. The Braves couldn't (living, afford, lesson) to let
someone on base because (in, as, of) an error, and Miriam knew the (applause, sporting,
majority) of balls would be coming her (way, the, her).
 Finally it was the bottom of (was, him, the) seventh with the score tied at (large, upset,
three) runs each. The Panther fans were (be, in, of) a panic as the Braves came (in, up, my)
for their last at bat. The (marker, panic, Braves) fans were excited. The fans had (audition,
sprinkle, watched) their team develop into champion material (mind, over, play) the past two
years, and now (dog, the, how) team had a chance to prove (it, up, do).
 It was now Miriam's turn to (too, now, bat). There were runners on first and (moment,
second, slowly) and the team had only one (how, bus, out). All Miriam had to do was (when,
get, low) a base hit to score the (winning, bottom, maintain) run. As the pitch flew over (the,
wet, near) plate, Miriam swung her bat. Suddenly, (comforted, everything, impending)
seemed to go into slow motion. (Her, The, Saw) ball went perfectly into the gap (exploded,
memory, between) the first and second bases. The (diapers, heart, runner) on second was
being waved home (but, and, new) the crowd was on their feet. (Happy, They'd, Down)
done it! As Miriam stepped solidly (on, by, so) first base, she realized she no (score, parent,
longer) had a stomach full of butterflies.

Even though it
8P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Even though it was the end of May, the sky was overcast and there was a chill in the air.
The girls' softball team quickly ran (was, her, out) onto the field. The Middleton Braves'
(news, team, more) spirit was very high. The team (but, one, was) playing their archrivals,
the Deltown Panthers, (who, the, saw) only team to beat them all (season, voices, longer).
If the Braves won today, they (there, would, lesson) tie for the conference championship.
That (black, would, master) be a great achievement considering the (bringing, teacher,
varsity) team was made up of eighth (use, but, and) ninth graders.
 Miriam ran out to (her, now, use) position at shortstop before the game (somehow,
overcast, started) and took several practice throws to (tears, first, began) base to try and
eliminate the (transaction, enlargement, butterflies) in her stomach. She knew Deltown
(vet, was, end) good; they'd been conference champions for (one, the, out) last four years.
However, Miriam remembered (his, eye, the) Braves had lost to them by (with, them, only)
two runs earlier in the season (and, the, all) she knew they could beat them (too, now, her).
 The butterflies did not leave Miriam's (himself, stomach, managed) throughout the early
innings of the (when, huge, game). Both teams were playing exceptionally well (knew,
came, with) strong pitching and tough defense. With (every, visit, store) crack of a Panther
player's bat, (family, Miriam, display) was on edge. The Braves couldn't (living, afford,
lesson) to let someone on base because (in, as, of) an error, and Miriam knew the
(applause, sporting, majority) of balls would be coming her (way, the, her).
 Finally it was the bottom of (was, him, the) seventh with the score tied at (large, upset,
three) runs each. The Panther fans were (be, in, of) a panic as the Braves came (in, up,
my) for their last at bat. The (marker, panic, Braves) fans were excited. The fans had
(audition, sprinkle, watched) their team develop into champion material (mind, over, play)
the past two years, and now (dog, the, how) team had a chance to prove (it, up, do).
 It was now Miriam's turn to (too, now, bat). There were runners on first and (moment,
second, slowly) and the team had only one (how, bus, out). All Miriam had to do was
(when, get, low) a base hit to score the (winning, bottom, maintain) run. As the pitch flew
over (the, wet, near) plate, Miriam swung her bat. Suddenly, (comforted, everything,
impending) seemed to go into slow motion. (Her, The, Saw) ball went perfectly into the gap
(exploded, memory, between) the first and second bases. The (diapers, heart, runner) on
second was being waved home (but, and, new) the crowd was on their feet. (Happy,
They'd, Down) done it! As Miriam stepped solidly (on, by, so) first base, she realized she
no (score, parent, longer) had a stomach full of butterflies.

Evening was a
8P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Evening was a thirteen-year-old black Labrador retriever, but her canine years were
comparable to ninety-one human years. This black Lab used to bounce (of, up, so) as her
master, Mark, bounded through (sew, how, the) door, but now Mark heard only (the, for, him)
loud thump of her tail, and (play, near, only) if she happened to wake up. (Transmission,
Nevertheless, Experimental), Mark was devastated to learn from (mid, cry, the) vet that
there was terrible news (buy, for, too) his favorite companion. Evening's time had (come,
huge, also) to an end, and there was (climbed, nothing, bounce) more the vet could
medically accomplish. "(Location, Evening, Satisfy) is no longer comfortable. We've
scheduled (he, to, an) appointment for Friday afternoon," said his (October, nothing, parents)
with a tremor in their voices.
 (Friday, Native, Evening) was the all school talent show (had, was, and) the excitement of
the upcoming summer (by, was, that) surpassed by the show's entertainment. Most (to, on,
of) the students scrambled for the seats (stockade, closest, complete) to the stage, but Mark
found (a, be, us) private, back row chair.
 One of (you, all, the) opening acts was a trio of (careful, hitting, seventh) graders sporting
large diapers and oversized (wind, bibs, can) presenting an original skit of life (be, in, to)
daycare. For Mark, it was a (flagstaff, commanded, flashback) to a framed picture of himself
(as, on, to) a toddler running through the sprinkler (structure, provides, followed) by Evening
with a rubber ball (of, in, we) her mouth. Suddenly Mark's mind was (completed, voyageurs,
wandering), lost in memories. Through his sadness, (as, do, he) felt a smile on his face,
(who, can, but) felt heaviness in his heart. Over (now, the, why) years, Evening had taught
Mark many (valuable, prowling, invaded) lessons about love, friendship, and the (pondering,
happiness, dissimilar) of living.
 As the crowd exploded (with, dial, away) applause, Mark rejoined the moment with
(pendulum, desirable, Evening's) impending death in his mind bringing (stare, tears, plaza)
to his eyes. He inhaled slowly, (device, hoping, inflate) to maintain control but when he
(enemies, blinked, armload), a huge tear rolled down his (cheek, sturdy, after). As he wiped
it with the (love, room, back) of his hand, he felt a (winter, gentle, sleeps) touch on his
shoulder. "Are you (canoe, trade, upset) you didn't make the auditions, Mark?" (gates,
asked, want) Mrs. Olson, his homeroom teacher. Somehow (Mark, tall, fire) managed to
shake his head and (pleased, opinion, quietly) blurt out what was troubling him.
 "(All, I'm, No) so sorry to hear that, Mark," (let, sow, she) comforted. "I know how a dog
(one, can, too) be a part of the family. (Know, While, Your) talent was making your dog feel
(vantage, fishing, special) and happy. You can't display that (as, on, if) stage but in my
book, it (still, makes, troop) you a winner."

Evening was a
8P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Evening was a thirteen-year-old black Labrador retriever, but her canine years were
comparable to ninety-one human years. This black Lab used to bounce (of, up, so) as her
master, Mark, bounded through (sew, how, the) door, but now Mark heard only (the, for,
him) loud thump of her tail, and (play, near, only) if she happened to wake up.
(Transmission, Nevertheless, Experimental), Mark was devastated to learn from (mid,
cry, the) vet that there was terrible news (buy, for, too) his favorite companion. Evening's
time had (come, huge, also) to an end, and there was (climbed, nothing, bounce) more
the vet could medically accomplish. "(Location, Evening, Satisfy) is no longer comfortable.
We've scheduled (he, to, an) appointment for Friday afternoon," said his (October, nothing,
parents) with a tremor in their voices.
 (Friday, Native, Evening) was the all school talent show (had, was, and) the excitement
of the upcoming summer (by, was, that) surpassed by the show's entertainment. Most (to,
on, of) the students scrambled for the seats (stockade, closest, complete) to the stage, but
Mark found (a, be, us) private, back row chair.
 One of (you, all, the) opening acts was a trio of (careful, hitting, seventh) graders
sporting large diapers and oversized (wind, bibs, can) presenting an original skit of life (be,
in, to) daycare. For Mark, it was a (flagstaff, commanded, flashback) to a framed picture
of himself (as, on, to) a toddler running through the sprinkler (structure, provides,
followed) by Evening with a rubber ball (of, in, we) her mouth. Suddenly Mark's mind was
(completed, voyageurs, wandering), lost in memories. Through his sadness, (as, do, he)
felt a smile on his face, (who, can, but) felt heaviness in his heart. Over (now, the, why)
years, Evening had taught Mark many (valuable, prowling, invaded) lessons about love,
friendship, and the (pondering, happiness, dissimilar) of living.
 As the crowd exploded (with, dial, away) applause, Mark rejoined the moment with
(pendulum, desirable, Evening's) impending death in his mind bringing (stare, tears,
plaza) to his eyes. He inhaled slowly, (device, hoping, inflate) to maintain control but when
he (enemies, blinked, armload), a huge tear rolled down his (cheek, sturdy, after). As he
wiped it with the (love, room, back) of his hand, he felt a (winter, gentle, sleeps) touch on
his shoulder. "Are you (canoe, trade, upset) you didn't make the auditions, Mark?" (gates,
asked, want) Mrs. Olson, his homeroom teacher. Somehow (Mark, tall, fire) managed to
shake his head and (pleased, opinion, quietly) blurt out what was troubling him.
 "(All, I'm, No) so sorry to hear that, Mark," (let, sow, she) comforted. "I know how a dog
(one, can, too) be a part of the family. (Know, While, Your) talent was making your dog feel
(vantage, fishing, special) and happy. You can't display that (as, on, if) stage but in my
book, it (still, makes, troop) you a winner."

From the birch
8P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 From the birch-bark canoe, Joseph Anthony scanned the banks of the Serpentine River.
His voyageurs paddled hard and fast (through, scanned, observe) the water, so he had to
(long, make, mice) his observations quickly. Finding a location (of, fast, for) his wintering
post was an important (paddled, decision, through), one that could mean success or
(failure, canoes, quickly) for his fur-trading mission.
 Prior (by, as, to) his mission, Anthony met and stayed (take, live, with) native Chippewa
leaders for two days. (Was, The, She) native leaders assured him the region (had, was, out)
excellent.
 "The land is rich with (they, trap, game) and food," they had said. "The (each, furs, into)
are also very plentiful."
 Judging by (how, eat, the) looks of the area, Anthony believed (up, he, to) had been told
the truth. He (spied, rich, fast) a steep bank through the towering (make, white, days) pines.
He commanded his voyageurs, "Put (all, bit, the) canoe in there, by that big (find, rock,
only)."
 Anthony scrambled out of the canoe (boy, her, and) climbed a tall, rocky ridge. He
(native, believe, eagerly) surveyed the land and river from (eye, the, big) vantage point.
Once the trees were (survey, cleared, mission), the men would have a good (view, from,
wall) of the river and an excellent (leaders, location, voyageur) for fishing. The Indian camp
behind (tiny, were, them) could provide food and other items (was, for, lay) trade. Satisfied
with the location, Anthony (provide, towering, ordered) his men to start building their (post,
mice, both).
 Soon the October air rang with (bed, now, the) thud of axes hitting tree trunks. (How,
The, Had) voyageurs toppled pine tree after pine (high, heel, tree), carefully clearing the
overlook. Using the (made, wood, well) they had cleared from the overlook, (they, both,
near) erected a log structure with six (connecting, locations, commanded) rooms for
sleeping quarters, storage, and (region, ridges, trading). When the rooms were completed,
the (sleeping, Chippewa, voyageurs) built a stockade of upright logs (observation,
surrounding, throughout) a row house. Lastly, they built (fall, huge, back) gates that could
be closed against (winter, games, rocky) winds, invading enemies, or prowling animals.
 (Up, No, In) mid November, Anthony climbed to the (connecting, observation,
Serpentine) platform to inspect the completed work. (View, With, While) he watched, smoke
curled from the (failure, chimneys, platform) of the sturdy post as voyageurs (survey,
bustled, satisfy) about with armloads of firewood. Indians (entered, topple, connect) the
stockade carrying food or furs (now, and, buy) left carrying traded goods. Anthony was (find,
very, down) pleased as he watched the flag (be, so, of) the Great Northern Fur Company

From the birch
8P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
flying (looks, rang, from) its newly erected flagstaff. In Anthony's (overlook, enemies,
opinion), the flag represented the company, his (off, was, men), and all of their tiring efforts.

From the birch
8P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 From the birch-bark canoe, Joseph Anthony scanned the banks of the Serpentine River.
His voyageurs paddled hard and fast (through, scanned, observe) the water, so he had to
(long, make, mice) his observations quickly. Finding a location (of, fast, for) his wintering
post was an important (paddled, decision, through), one that could mean success or
(failure, canoes, quickly) for his fur-trading mission.
 Prior (by, as, to) his mission, Anthony met and stayed (take, live, with) native Chippewa
leaders for two days. (Was, The, She) native leaders assured him the region (had, was,
out) excellent.
 "The land is rich with (they, trap, game) and food," they had said. "The (each, furs, into)
are also very plentiful."
 Judging by (how, eat, the) looks of the area, Anthony believed (up, he, to) had been told
the truth. He (spied, rich, fast) a steep bank through the towering (make, white, days)
pines. He commanded his voyageurs, "Put (all, bit, the) canoe in there, by that big (find,
rock, only)."
 Anthony scrambled out of the canoe (boy, her, and) climbed a tall, rocky ridge. He
(native, believe, eagerly) surveyed the land and river from (eye, the, big) vantage point.
Once the trees were (survey, cleared, mission), the men would have a good (view, from,
wall) of the river and an excellent (leaders, location, voyageur) for fishing. The Indian
camp behind (tiny, were, them) could provide food and other items (was, for, lay) trade.
Satisfied with the location, Anthony (provide, towering, ordered) his men to start building
their (post, mice, both).
 Soon the October air rang with (bed, now, the) thud of axes hitting tree trunks. (How,
The, Had) voyageurs toppled pine tree after pine (high, heel, tree), carefully clearing the
overlook. Using the (made, wood, well) they had cleared from the overlook, (they, both,
near) erected a log structure with six (connecting, locations, commanded) rooms for
sleeping quarters, storage, and (region, ridges, trading). When the rooms were completed,
the (sleeping, Chippewa, voyageurs) built a stockade of upright logs (observation,
surrounding, throughout) a row house. Lastly, they built (fall, huge, back) gates that could
be closed against (winter, games, rocky) winds, invading enemies, or prowling animals.
 (Up, No, In) mid November, Anthony climbed to the (connecting, observation,
Serpentine) platform to inspect the completed work. (View, With, While) he watched,
smoke curled from the (failure, chimneys, platform) of the sturdy post as voyageurs
(survey, bustled, satisfy) about with armloads of firewood. Indians (entered, topple,
connect) the stockade carrying food or furs (now, and, buy) left carrying traded goods.
Anthony was (find, very, down) pleased as he watched the flag (be, so, of) the Great
Northern Fur Company flying (looks, rang, from) its newly erected flagstaff. In Anthony's

From the birch
8P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

(overlook, enemies, opinion), the flag represented the company, his (off, was, men), and
all of their tiring efforts.

It didn't take
8P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 It didn't take long for Sandy to realize the mice living in the walls of her new home were
not normal. She couldn't understand how the mice (always, having, eluded) the traps she
set out each (being, press, night), or how they managed to eat (white, every, gives) bit of the
peanut butter she (balance, monkeys, smeared) on the trap's trigger mechanisms without
(getting, happens, balance) hurt. She was puzzled by the (get, him, way) they magically got
themselves into her (picture, sealed, memory) food containers. They always gobbled up (his,
out, the) contents and somehow closed the containers (lions, shout, again) without making
the slightest sound.
 One (afternoon, cafeteria, sleeping), she came home from the shopping (time, face,
mall) to find one of the mice (gathered, amongst, watching) her from the entryway
chandelier. The (behind, mouse, python) had absolutely no way to get (as, up, to) to the
chandelier unless it had (appears, climbed, camera) the wall. The only explanation was
(just, that, vine) the mouse defied gravity and crawled (school, became, across) the ceiling!
 Sandy couldn't help but (though, growing, notice) that the mouse staring intelligently
down (at, up, of) her from the chandelier was wearing (by, no, a) very tiny, very neatly
stitched sweater (how, too, and) cowboy hat. Considering what she had (rain, just, high)
seen, she expected the mouse to (falls, speak, orange) to her, but instead it disappeared
(into, now, idea) thin air. That moment was a (kingdom, turning, swoops) point for Sandy.
 "Oh, boy," she (sort, fine, said) in disbelief. She could hardly believe (low, her, can) eyes.
 That night, Sandy told her (balance, gathered, husband) not to set anymore mousetraps.
All (night, faces, stool) long she listened to the mice (worried, running, himself) and
frolicking within the walls. As (bat, she, kid) lay in her bed, she saw (to, on, a) couple of them
whizzing across the (snicker, backdrop, hardwood) floor. They were both wearing dresses
(down, and, him) high heels and were carrying on (a, am, so) conversation about the
neighbor's cat in (line, high, hair)-pitched, squeaky English. Sandy was sure (was, she,
soon) was dreaming.
 Early the next morning, (be, if, to) Sandy's surprise, she found that the (appeared,
crossword, photograph) puzzle she'd left half finished on (was, her, not) nightstand was
completed and accurate. She (also, rain, here) noticed that her checkbook was balanced,
(are, you, her) broken watch was fixed, and the (manages, button, steady) that had fallen off
her blouse (saw, how, had) been sewed back on.
 However, after (swooped, walking, picture) through her kitchen, she noticed the (pirate,
cookies, however) she made earlier in the week (meal, crate, were) missing from their

It didn't take
8P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
container, and the (squeak, brown, bread) she purchased yesterday from the market (was,
can, ray) nothing but crumbs.
 Still, Sandy couldn't (flash, upon, help) looking at the watch on her (finds, been, wrist)
and wondering how the mice got (we, to, at) be so intelligent, well dressed, and (knocked,
helpful, neatly).

It didn't take
8P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 It didn't take long for Sandy to realize the mice living in the walls of her new home were
not normal. She couldn't understand how the mice (always, having, eluded) the traps she
set out each (being, press, night), or how they managed to eat (white, every, gives) bit of
the peanut butter she (balance, monkeys, smeared) on the trap's trigger mechanisms
without (getting, happens, balance) hurt. She was puzzled by the (get, him, way) they
magically got themselves into her (picture, sealed, memory) food containers. They always
gobbled up (his, out, the) contents and somehow closed the containers (lions, shout,
again) without making the slightest sound.
 One (afternoon, cafeteria, sleeping), she came home from the shopping (time, face,
mall) to find one of the mice (gathered, amongst, watching) her from the entryway
chandelier. The (behind, mouse, python) had absolutely no way to get (as, up, to) to the
chandelier unless it had (appears, climbed, camera) the wall. The only explanation was
(just, that, vine) the mouse defied gravity and crawled (school, became, across) the
ceiling!
 Sandy couldn't help but (though, growing, notice) that the mouse staring intelligently
down (at, up, of) her from the chandelier was wearing (by, no, a) very tiny, very neatly
stitched sweater (how, too, and) cowboy hat. Considering what she had (rain, just, high)
seen, she expected the mouse to (falls, speak, orange) to her, but instead it disappeared
(into, now, idea) thin air. That moment was a (kingdom, turning, swoops) point for Sandy.
 "Oh, boy," she (sort, fine, said) in disbelief. She could hardly believe (low, her, can)
eyes.
 That night, Sandy told her (balance, gathered, husband) not to set anymore
mousetraps. All (night, faces, stool) long she listened to the mice (worried, running,
himself) and frolicking within the walls. As (bat, she, kid) lay in her bed, she saw (to, on, a)
couple of them whizzing across the (snicker, backdrop, hardwood) floor. They were both
wearing dresses (down, and, him) high heels and were carrying on (a, am, so) conversation
about the neighbor's cat in (line, high, hair)-pitched, squeaky English. Sandy was sure
(was, she, soon) was dreaming.
 Early the next morning, (be, if, to) Sandy's surprise, she found that the (appeared,
crossword, photograph) puzzle she'd left half finished on (was, her, not) nightstand was
completed and accurate. She (also, rain, here) noticed that her checkbook was balanced,
(are, you, her) broken watch was fixed, and the (manages, button, steady) that had fallen
off her blouse (saw, how, had) been sewed back on.
 However, after (swooped, walking, picture) through her kitchen, she noticed the (pirate,
cookies, however) she made earlier in the week (meal, crate, were) missing from their

It didn't take
8P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

container, and the (squeak, brown, bread) she purchased yesterday from the market (was,
can, ray) nothing but crumbs.
 Still, Sandy couldn't (flash, upon, help) looking at the watch on her (finds, been, wrist)
and wondering how the mice got (we, to, at) be so intelligent, well dressed, and (knocked,
helpful, neatly).

Jamie always hates
8P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jamie always hates having his picture taken because of his face full of freckles and wild
red hair that can never be tamed. He thinks he looks funny in (his, for, any) photograph, but
school pictures always seem (as, to, or) turn out to be the worst (he, to, of) all.
 The photographer of last year's (result, school, turned) pictures used a red backdrop and
(the, one, was) only things that appeared on Jamie's (daytime, pictures, correct) were his
white teeth and bright (tried, green, error) eyes.
 Jamie already knows this year's (factor, pardon, school) pictures aren't going to be any
(wedging, humid, better) than his pictures from last year. (Apparently, Reasoning,
Atmosphere), the photographer brought an orange backdrop (winds, where, today) and
Jamie can already hear some (four, kids, rain) snickering at him from the line (no, be, of)
kids behind him.
 Finally, it's finally (effect, Jamie's, swipe) turn. He sits down on the (stool, could, listen)
and gives the photographer a tiny (angry, watch, smile). The only thing he wants to (be, do,
up) is get the picture taken and (all, get, you) back to class. However, that's not (what, blue,
were) happens as the photographer presses the (direct, button, tiniest) to take Jamie's
picture. One moment (those, Jamie, Lewis) is sitting on the stool, and (but, you, the) next he
is being sucked into (over, the, us) camera's memory.
 With a gasp, Jamie (lands, shown, built) in the middle of a dusty (telephone, attempt,
savannah). The photographer must have been to (channel, seven, Africa) recently to take
pictures of lions. (In, As, To) Jamie slowly rises to his feet, (to, he, or) finds he is amongst a
pride (of, be, no) golden lions. The king of the (front, glory, lions) roars in Jamie's face and
bats (if, at, us) him with his gigantic paws.
 "Yikes! (Can, Done, Get) me out of here," Jamie shouts (prediction, nervously, transfer).
 Suddenly, he is high in a (tree, have, with) in a rain forest. While reaching (buy, low, for)
a branch to steady him, Jamie (irate, plain, loses) his balance and nearly falls to (not, the,
map) ground. Luckily enough, he manages to (week, grab, hard) onto a hanging vine just in
(the, red, one) nick of time.
 "Take me back (by, to, we) the school cafeteria right now!" Jamie (terribly, bellows,
opposite), swinging through the air as he (people, figured, swoops) past sleeping pythons
and monkeys.
 In (so, me, a) flash Jamie is back in school, (front, lying, lions) on the ground with his
teacher (one, and, new) classmates gathered around him. All he (can, all, saw) see now are
worried faces.
 "What (determine, shouting, happened), Jamie? Are you okay?" his teacher (down,
asks, from).

Jamie always hates
8P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Nothing. I'm fine," Jamie says as (to, as, he) pulls himself to his wobbly feet. "(Up, I, To)
just decided I'm going to be (a, no, by) photographer when I grow up. The (come, dark, idea)
sort of knocked me off my (high, seat, were)."

Jamie always hates
8P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jamie always hates having his picture taken because of his face full of freckles and wild
red hair that can never be tamed. He thinks he looks funny in (his, for, any) photograph, but
school pictures always seem (as, to, or) turn out to be the worst (he, to, of) all.
 The photographer of last year's (result, school, turned) pictures used a red backdrop
and (the, one, was) only things that appeared on Jamie's (daytime, pictures, correct) were
his white teeth and bright (tried, green, error) eyes.
 Jamie already knows this year's (factor, pardon, school) pictures aren't going to be any
(wedging, humid, better) than his pictures from last year. (Apparently, Reasoning,
Atmosphere), the photographer brought an orange backdrop (winds, where, today) and
Jamie can already hear some (four, kids, rain) snickering at him from the line (no, be, of)
kids behind him.
 Finally, it's finally (effect, Jamie's, swipe) turn. He sits down on the (stool, could,
listen) and gives the photographer a tiny (angry, watch, smile). The only thing he wants to
(be, do, up) is get the picture taken and (all, get, you) back to class. However, that's not
(what, blue, were) happens as the photographer presses the (direct, button, tiniest) to take
Jamie's picture. One moment (those, Jamie, Lewis) is sitting on the stool, and (but, you,
the) next he is being sucked into (over, the, us) camera's memory.
 With a gasp, Jamie (lands, shown, built) in the middle of a dusty (telephone, attempt,
savannah). The photographer must have been to (channel, seven, Africa) recently to take
pictures of lions. (In, As, To) Jamie slowly rises to his feet, (to, he, or) finds he is amongst a
pride (of, be, no) golden lions. The king of the (front, glory, lions) roars in Jamie's face and
bats (if, at, us) him with his gigantic paws.
 "Yikes! (Can, Done, Get) me out of here," Jamie shouts (prediction, nervously,
transfer).
 Suddenly, he is high in a (tree, have, with) in a rain forest. While reaching (buy, low,
for) a branch to steady him, Jamie (irate, plain, loses) his balance and nearly falls to (not,
the, map) ground. Luckily enough, he manages to (week, grab, hard) onto a hanging vine
just in (the, red, one) nick of time.
 "Take me back (by, to, we) the school cafeteria right now!" Jamie (terribly, bellows,
opposite), swinging through the air as he (people, figured, swoops) past sleeping pythons
and monkeys.
 In (so, me, a) flash Jamie is back in school, (front, lying, lions) on the ground with his
teacher (one, and, new) classmates gathered around him. All he (can, all, saw) see now
are worried faces.
 "What (determine, shouting, happened), Jamie? Are you okay?" his teacher (down,
asks, from).

Jamie always hates
8P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Nothing. I'm fine," Jamie says as (to, as, he) pulls himself to his wobbly feet. "(Up, I,
To) just decided I'm going to be (a, no, by) photographer when I grow up. The (come, dark,
idea) sort of knocked me off my (high, seat, were)."

Lewis Holton was
8P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Lewis Holton was the only meteorologist at Channel Seven News. As a result, whenever
his predictions (for, mad, are) weekend weather or daytime highs were (scientist, introduce,
incorrect), he was forced to listen to (friendship, earthworm, complaints) from everyone.
 One week, Lewis predicted (no, a, be) beautiful, mild weekend with highs in (one, the,
was) low seventies and clear, starry nights. (The, Met, Can) weekend weather turned out to
be (news, stow, just) the opposite— it was nasty.
 Maxine (house, Smith, feet), the Weather Department's secretary, was fed (he, by, up)
with the people calling to complain (moment, about, quick) Lewis's bogus weekend forecast.
She started (industrious, transferring, circumstance) the angry calls directly to Lewis's
(woodcut, office, chemist).
 Lewis attempted to ignore the telephone. (At, Do, In) the same time, he tried to (tour,
high, find) the errors in his weekend forecast. (Can, The, Too) only thing Lewis could
determine was (mile, tall, that) he'd been terribly wrong in his (responsible, satisfying,
predictions). Apparently, a cold front had blown (in, up, me) Friday evening, wedging itself
under the (were, long, warm) air that had been hanging over (try, the, for) city. It built up a
row (as, by, of) thunderheads that resulted in a prolonged (riot, bout, held) of rain and
thunder.
 "It rained (wet, may, all) weekend!" an angry man shouted at (holes, Lewis, alot) over the
telephone when he finally (place, mostly, dared) to answer it. "I watched your (cool, show,
train) Friday evening and you assured us (we'd, over, two) have a glorious weekend."
 "But I—," (Lewis, seven, back) attempted to explain his reasoning. He (dreary, tried,
mood) to tell the man that the (running, glasses, weather) is determined by many factors.
Atmospheric (watched, pressure, criminal), humidity, temperature, and winds are all
(hardened, monster, involved) in forecasting the weather. The tiniest (variation, forecast,
moderator) in any one of those things (not, can, pry) have an effect on resulting weather
(versus, ceramic, pattern).
 "Pardon me, if I could—," Lewis (minute, tried, recent) again. The irate man angrily hung
(so, on, up) on him.
 "You could have figured (out, dig, him) the dark skies yourself," Lewis said, (monster,
dressed, despite) the fact that no one was (residence, strangest, listening), "if only you'd
looked skyward."
 That (grubby, evening, trouser), Lewis sighted the fact that cirrus (irate, clouds, little)
were progressing across the skyline. "Cirrus (factor, clouds, project) are a sign of
changeable weather (to, as, my) come," he squeaked. While he spoke, (by, no, he) gestured

Lewis Holton was
8P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
to his weather map where (for, he'd, eye) plotted out high and low pressure (together,
systems, resemble) in swipes of red and blue.
 "(Were, Know, That) means watch out, because anything is (upright, possible, violets)."

Lewis Holton was
8P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Lewis Holton was the only meteorologist at Channel Seven News. As a result, whenever
his predictions (for, mad, are) weekend weather or daytime highs were (scientist,
introduce, incorrect), he was forced to listen to (friendship, earthworm, complaints) from
everyone.
 One week, Lewis predicted (no, a, be) beautiful, mild weekend with highs in (one, the,
was) low seventies and clear, starry nights. (The, Met, Can) weekend weather turned out to
be (news, stow, just) the opposite— it was nasty.
 Maxine (house, Smith, feet), the Weather Department's secretary, was fed (he, by, up)
with the people calling to complain (moment, about, quick) Lewis's bogus weekend
forecast. She started (industrious, transferring, circumstance) the angry calls directly to
Lewis's (woodcut, office, chemist).
 Lewis attempted to ignore the telephone. (At, Do, In) the same time, he tried to (tour,
high, find) the errors in his weekend forecast. (Can, The, Too) only thing Lewis could
determine was (mile, tall, that) he'd been terribly wrong in his (responsible, satisfying,
predictions). Apparently, a cold front had blown (in, up, me) Friday evening, wedging itself
under the (were, long, warm) air that had been hanging over (try, the, for) city. It built up a
row (as, by, of) thunderheads that resulted in a prolonged (riot, bout, held) of rain and
thunder.
 "It rained (wet, may, all) weekend!" an angry man shouted at (holes, Lewis, alot) over
the telephone when he finally (place, mostly, dared) to answer it. "I watched your (cool,
show, train) Friday evening and you assured us (we'd, over, two) have a glorious
weekend."
 "But I—," (Lewis, seven, back) attempted to explain his reasoning. He (dreary, tried,
mood) to tell the man that the (running, glasses, weather) is determined by many factors.
Atmospheric (watched, pressure, criminal), humidity, temperature, and winds are all
(hardened, monster, involved) in forecasting the weather. The tiniest (variation, forecast,
moderator) in any one of those things (not, can, pry) have an effect on resulting weather
(versus, ceramic, pattern).
 "Pardon me, if I could—," Lewis (minute, tried, recent) again. The irate man angrily
hung (so, on, up) on him.
 "You could have figured (out, dig, him) the dark skies yourself," Lewis said, (monster,
dressed, despite) the fact that no one was (residence, strangest, listening), "if only you'd
looked skyward."
 That (grubby, evening, trouser), Lewis sighted the fact that cirrus (irate, clouds, little)
were progressing across the skyline. "Cirrus (factor, clouds, project) are a sign of
changeable weather (to, as, my) come," he squeaked. While he spoke, (by, no, he)

Lewis Holton was
8P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

gestured to his weather map where (for, he'd, eye) plotted out high and low pressure
(together, systems, resemble) in swipes of red and blue.
 "(Were, Know, That) means watch out, because anything is (upright, possible,
violets)."

Mad scientists aren't
8P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Mad scientists aren't as creepy as I always assumed they were. Before I moved into
Black Manor (be, in, as) Windham, Massachusetts, I would have told (may, can, you) that
mad scientists were the strangest (shop, kind, have) of people. I thought they were (still,
bells, moody) and dreary and always trying to (get, for, low) you to drink one of their (works,
before, eerie) green potions that could turn you (cash, into, late) a monster. Of course, that
was (smooth, before, silver) I met Dr. Sheldon Gomez, or (Sigmund, sprinkle, travels), as all
of his doctor friends (come, dawn, call) him.
 I didn't realize Sigmund, or (am, to, Dr.) Gomez, was a mad scientist until (up, we, by)
were first introduced. In all honesty, (a, I, it) thought Sigmund was a gravedigger. I (sugared,
register, quickly) came to that conclusion when I (every, sugar, found) him digging up
earthworms and snails (in, no, or) my dead garden. My imagination was (doctor, friends,
running) wild as I watched Sigmund dig (is, up, on) shovels full of wet dirt. It (red, her, was)
in that moment that I quickly (her, ran, one) back into my house and called (the, who, on)
police.
 Sigmund is a little over (makes, three, night) feet tall. In reality, that hardly (almond, twist,
likens) him to the cartoon gravediggers of (if, my, we) youth who were tall and skinny (more,
than, with) shifty black eyes. Before we first (his, too, met), I thought from the way he (off,
she, was) dressed that he could also be (of, a, he) hardened criminal of some sort. I
(schedule, couldn't, certain) help but notice his grubby trousers, (flannel, business, corner)
shirt with lots of holes, and (front, loaves, thick) glasses held together with pieces of
(camouflage, electrical, veterinary) tape.
 After meeting Sigmund, it didn't (veto, take, much) long for me to realize that (us, he, so)
wasn't a villain at all. The (more, went, call) I got to know him, the (upon, keep, more) he
appeared to be an upright, (deliver, decent, thing) person with high moral values. It (whole,
detail, wasn't) long into our friendship that he (applies, invited, purchase) me over to his
place for (a, be, to) tour of his laboratories.
 His residence, (we, a, of) slightly tilted Tudor mansion, was only (is, on, a) half a mile
down the road (sits, than, from) mine. Perched on a hill of (adores, winter, locate)-bare
maple and oak trees, his (ceremony, valuable, dwelling) resembled a haunted house so
much (near, that, oak) I actually thought it was haunted. (It, By, No) had peaked towers and
colonies of (need, love, bats) tucked under its eaves.
 Sigmund showed (it, me, up) all of his pet projects. They (municipal, together, included)
earthworms he was trying to make (circumstance, fluorescent, organization), potted violets
he claimed were "intelligent", (snails, legal, silent) he'd found in my garden, and (sign, came,
bats) that, under his care, were now (or, do, as) big as umbrellas.

Mad scientists aren't
8P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Mad scientists aren't (tasty, that, also) bad at all. I can honestly (low, say, wet) that one
of them is now (if, we, my) best friend.

Mad scientists aren't
8P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Mad scientists aren't as creepy as I always assumed they were. Before I moved into
Black Manor (be, in, as) Windham, Massachusetts, I would have told (may, can, you) that
mad scientists were the strangest (shop, kind, have) of people. I thought they were (still,
bells, moody) and dreary and always trying to (get, for, low) you to drink one of their
(works, before, eerie) green potions that could turn you (cash, into, late) a monster. Of
course, that was (smooth, before, silver) I met Dr. Sheldon Gomez, or (Sigmund, sprinkle,
travels), as all of his doctor friends (come, dawn, call) him.
 I didn't realize Sigmund, or (am, to, Dr.) Gomez, was a mad scientist until (up, we, by)
were first introduced. In all honesty, (a, I, it) thought Sigmund was a gravedigger. I
(sugared, register, quickly) came to that conclusion when I (every, sugar, found) him
digging up earthworms and snails (in, no, or) my dead garden. My imagination was (doctor,
friends, running) wild as I watched Sigmund dig (is, up, on) shovels full of wet dirt. It (red,
her, was) in that moment that I quickly (her, ran, one) back into my house and called (the,
who, on) police.
 Sigmund is a little over (makes, three, night) feet tall. In reality, that hardly (almond,
twist, likens) him to the cartoon gravediggers of (if, my, we) youth who were tall and skinny
(more, than, with) shifty black eyes. Before we first (his, too, met), I thought from the way
he (off, she, was) dressed that he could also be (of, a, he) hardened criminal of some sort. I
(schedule, couldn't, certain) help but notice his grubby trousers, (flannel, business,
corner) shirt with lots of holes, and (front, loaves, thick) glasses held together with pieces
of (camouflage, electrical, veterinary) tape.
 After meeting Sigmund, it didn't (veto, take, much) long for me to realize that (us, he, so)
wasn't a villain at all. The (more, went, call) I got to know him, the (upon, keep, more) he
appeared to be an upright, (deliver, decent, thing) person with high moral values. It (whole,
detail, wasn't) long into our friendship that he (applies, invited, purchase) me over to his
place for (a, be, to) tour of his laboratories.
 His residence, (we, a, of) slightly tilted Tudor mansion, was only (is, on, a) half a mile
down the road (sits, than, from) mine. Perched on a hill of (adores, winter, locate)-bare
maple and oak trees, his (ceremony, valuable, dwelling) resembled a haunted house so
much (near, that, oak) I actually thought it was haunted. (It, By, No) had peaked towers and
colonies of (need, love, bats) tucked under its eaves.
 Sigmund showed (it, me, up) all of his pet projects. They (municipal, together,
included) earthworms he was trying to make (circumstance, fluorescent, organization),
potted violets he claimed were "intelligent", (snails, legal, silent) he'd found in my garden,
and (sign, came, bats) that, under his care, were now (or, do, as) big as umbrellas.

Mad scientists aren't
8P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Mad scientists aren't (tasty, that, also) bad at all. I can honestly (low, say, wet) that one
of them is now (if, we, my) best friend.

Madam Zelda's Sweet
8P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Madam Zelda's Sweet Shop is located on the corner of Sugar Street South and Spice
Avenue in a busy neighborhood of lower Manhattan. This lucky location is great for
(business, attention, slobber). The bells over the red doors (as, be, of) her shop are rarely
still. There (by, is, on) hardly a moment when the chimes (no, am, of) her cash register
aren't echoing throughout (sat, her, the) store.
 Madam Zelda has mastered the (process, mission, support) of refining large bricks of
base (catalogue, isolation, chocolate) imported straight from Brazil. With a (creature,
chemist's, general) eye for measurement and a treat (bound, locate, lover's) sweet tooth,
Zelda excitedly blends chocolate, (brick, sugar, named), vanilla, and milk. There's nothing
she (space, still, loves) more than coaxing one of her (brick, dream, sweet) mixtures to a
slow boil in (was, one, had) of the copper vats that sits (is, on, to) a back burner on her large
(stove, world, greet). She adores decorating her small sweets (name, lawn, with) sprinkles
and sugar. Sometimes she's up (leave, until, solar) dawn making taffy or dozens of (new,
men, her) famous coffeecakes.
 All of her hard (idea, work, dogs) and attention to detail has really (paid, they, deter) off
for her. People come from (six, all, not) around to try a sample of (off, dog, the) smooth
frostings and silver icings she (reading, applies, grabbed) to her cakes and cookies. They
(finish, floats, travel) great distances to purchase her chocolate (curls, human, place),
chunks of fudge, orange twists, and (amazing, research, endless) kinds of sugared fruits that
she (missed, neatly, began) displays in her store's front window.
 (Up, In, It) certainly isn't money that keeps Madam (Mars, Zelda, German) on her strict
schedule. Oh, no, (she, get, low) does it for her customers. She (floats, command,
wouldn't) dream of not finding the finest (charted, staring, crystal) sugar for her sugared
almonds, or (complete, melting, another) the best brown sugars for peanut (greeting, brittle,
euphoria) every Wednesday. She happily bakes a (decade, outer, dozen) loaves of her
spiral cinnamon bread (saw, for, buy) the man who comes in every (poodle, reading,
Tuesday) with his dog tucked under his (had, arm, yet). She carefully prepares a gallon of
(sweet, idea, Martha) chocolate espresso for the group of (people, acting, teenage)
schoolgirls who come in every weeknight. (Sat, She, Are) also makes bags of chocolate
almonds (who, end, and) packets of chocolate rose leaves for (red, the, own) mailman who
delivers her mail daily, (in, do, we) any kind of weather.
 To Madam (month, group, Zelda), a smile is one of the (announce, sweetest, headline)
things in life, and nothing makes (for, man, her) happier that sharing her tasty treats (came,
with, told) everyone.

Madam Zelda's Sweet
8P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Madam Zelda's Sweet Shop is located on the corner of Sugar Street South and Spice
Avenue in a busy neighborhood of lower Manhattan. This lucky location is great for
(business, attention, slobber). The bells over the red doors (as, be, of) her shop are rarely
still. There (by, is, on) hardly a moment when the chimes (no, am, of) her cash register
aren't echoing throughout (sat, her, the) store.
 Madam Zelda has mastered the (process, mission, support) of refining large bricks of
base (catalogue, isolation, chocolate) imported straight from Brazil. With a (creature,
chemist's, general) eye for measurement and a treat (bound, locate, lover's) sweet tooth,
Zelda excitedly blends chocolate, (brick, sugar, named), vanilla, and milk. There's nothing
she (space, still, loves) more than coaxing one of her (brick, dream, sweet) mixtures to a
slow boil in (was, one, had) of the copper vats that sits (is, on, to) a back burner on her
large (stove, world, greet). She adores decorating her small sweets (name, lawn, with)
sprinkles and sugar. Sometimes she's up (leave, until, solar) dawn making taffy or dozens
of (new, men, her) famous coffeecakes.
 All of her hard (idea, work, dogs) and attention to detail has really (paid, they, deter) off
for her. People come from (six, all, not) around to try a sample of (off, dog, the) smooth
frostings and silver icings she (reading, applies, grabbed) to her cakes and cookies. They
(finish, floats, travel) great distances to purchase her chocolate (curls, human, place),
chunks of fudge, orange twists, and (amazing, research, endless) kinds of sugared fruits
that she (missed, neatly, began) displays in her store's front window.
 (Up, In, It) certainly isn't money that keeps Madam (Mars, Zelda, German) on her strict
schedule. Oh, no, (she, get, low) does it for her customers. She (floats, command,
wouldn't) dream of not finding the finest (charted, staring, crystal) sugar for her sugared
almonds, or (complete, melting, another) the best brown sugars for peanut (greeting,
brittle, euphoria) every Wednesday. She happily bakes a (decade, outer, dozen) loaves of
her spiral cinnamon bread (saw, for, buy) the man who comes in every (poodle, reading,
Tuesday) with his dog tucked under his (had, arm, yet). She carefully prepares a gallon of
(sweet, idea, Martha) chocolate espresso for the group of (people, acting, teenage)
schoolgirls who come in every weeknight. (Sat, She, Are) also makes bags of chocolate
almonds (who, end, and) packets of chocolate rose leaves for (red, the, own) mailman who
delivers her mail daily, (in, do, we) any kind of weather.
 To Madam (month, group, Zelda), a smile is one of the (announce, sweetest, headline)
things in life, and nothing makes (for, man, her) happier that sharing her tasty treats (came,
with, told) everyone.

Martha sat down
8P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Martha sat down at a table in the New York Public Library and began reading the
morning's newspaper. The headlines of the New York (older, award, Times) immediately
grabbed her attention. NASA announced (much, that, also) another planet had been
discovered in (they, not, our) solar system and that the planet (abilities, supported,
disappear) intelligent life.
 This amazing announcement left (Martha, little, magic) light-headed and dizzy. She had
(planet, heard, down) rumors of a new planet, but (get, buy, the) announcement of
extraterrestrials was still a (argue, shock, meals). A planet that could support intelligent
(with, hung, life) was far different from frozen bacteria (growing, miracle, witness) on rocks
on Mars. NASA was (intelligent, guacamole, describing) creatures of an alien nature that
(views, excel, could) possibly communicate with humans. The idea (jars, made, meal)
Martha laugh out loud.
 She opened (him, the, wet) newspaper again and started to reread (the, now, put) article
she had just finished. No, (out, now, she) hadn't missed any major points anywhere. (Low,
The, See) planet had not yet been named (end, all, but) NASA was already preparing to
send (on, a, no) research team. Martha's dream was coming (true, over, herb).
 Martha had been a scientist and (to, if, an) astronaut for well over a decade. (Chef, Keep,
She'd) completed five missions, docked with a (cedar, space, label) station in orbit, and even
floated (served, around, correct) in outer space while staring down (be, of, at) the hazy, blue-
green planet Earth.
 (Adobe, After, Space) a telephone call to NASA, she (sunlight, dessert, learned) that next
week she was going (most, into, need) isolation with the rest of the men (and, for, saw)
women who were charted to go (on, up, if) the space mission. At the end (is, of, am) the
month she was going to (do, be, in) one of the lucky scientists rocketed (that, rack, into)
space to collect data samples and (assisting, memories, catalogue) information. The
excitement of her upcoming (training, instruct, gathered) and the new mission made her
(certain, burrito, anxious) to leave. She was about to (when, meet, keep) with genuine
extraterrestrials!
 When she got (first, base, home), her dogs, a German shepherd named (was, new, Sam)
and a poodle named Walter, were (fantastic, signature, cavorting) around on the lawn.
When Martha (concert, climbed, society) out of the car, they bounded (shrimp, across,
slogan) the yard and slobbered all over (her, did, too).
 "Come on you guys, get off (by, am, me)!" Her command didn't deter the dogs. (View,
They, Most) were almost acting as if they (with, hung, knew) she was going to blast off (us,
to, an) a different world and not return (for, and, now) six months.

Martha sat down
8P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 As Walter panted and (member, became, looked) up at her with euphoria, Martha
(essential, speculated, convention) about how the aliens would greet (was, we’d, her). Of
course, it didn't matter how (omen, they, plus) greeted her, she knew she would (treasure,
severest, hesitate) the moment forever.

Martha sat down
8P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Martha sat down at a table in the New York Public Library and began reading the
morning's newspaper. The headlines of the New York (older, award, Times) immediately
grabbed her attention. NASA announced (much, that, also) another planet had been
discovered in (they, not, our) solar system and that the planet (abilities, supported,
disappear) intelligent life.
 This amazing announcement left (Martha, little, magic) light-headed and dizzy. She had
(planet, heard, down) rumors of a new planet, but (get, buy, the) announcement of
extraterrestrials was still a (argue, shock, meals). A planet that could support intelligent
(with, hung, life) was far different from frozen bacteria (growing, miracle, witness) on
rocks on Mars. NASA was (intelligent, guacamole, describing) creatures of an alien
nature that (views, excel, could) possibly communicate with humans. The idea (jars, made,
meal) Martha laugh out loud.
 She opened (him, the, wet) newspaper again and started to reread (the, now, put)
article she had just finished. No, (out, now, she) hadn't missed any major points anywhere.
(Low, The, See) planet had not yet been named (end, all, but) NASA was already preparing
to send (on, a, no) research team. Martha's dream was coming (true, over, herb).
 Martha had been a scientist and (to, if, an) astronaut for well over a decade. (Chef,
Keep, She'd) completed five missions, docked with a (cedar, space, label) station in orbit,
and even floated (served, around, correct) in outer space while staring down (be, of, at) the
hazy, blue-green planet Earth.
 (Adobe, After, Space) a telephone call to NASA, she (sunlight, dessert, learned) that
next week she was going (most, into, need) isolation with the rest of the men (and, for,
saw) women who were charted to go (on, up, if) the space mission. At the end (is, of, am)
the month she was going to (do, be, in) one of the lucky scientists rocketed (that, rack, into)
space to collect data samples and (assisting, memories, catalogue) information. The
excitement of her upcoming (training, instruct, gathered) and the new mission made her
(certain, burrito, anxious) to leave. She was about to (when, meet, keep) with genuine
extraterrestrials!
 When she got (first, base, home), her dogs, a German shepherd named (was, new,
Sam) and a poodle named Walter, were (fantastic, signature, cavorting) around on the
lawn. When Martha (concert, climbed, society) out of the car, they bounded (shrimp,
across, slogan) the yard and slobbered all over (her, did, too).
 "Come on you guys, get off (by, am, me)!" Her command didn't deter the dogs. (View,
They, Most) were almost acting as if they (with, hung, knew) she was going to blast off (us,
to, an) a different world and not return (for, and, now) six months.

Martha sat down
8P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 As Walter panted and (member, became, looked) up at her with euphoria, Martha
(essential, speculated, convention) about how the aliens would greet (was, we’d, her). Of
course, it didn't matter how (omen, they, plus) greeted her, she knew she would (treasure,
severest, hesitate) the moment forever.

Miguel is an
8P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Miguel is an award-winning chef at the Santa Rosa Hotel in Santa Rosa, New Mexico.
Miguel's grandmother had taught him when (he, to, in) was a little boy that cooking (are, was,
one) a form of magic. She had (most, much, none) faith in his abilities and knew (on, by, he)
could excel as a great chef (be, so, as) he got older. Miguel's grandmother also (believed,
average, summers) that when done correctly, good cooking (spend, amaze, could) fill the
stomach and soothe the (some, excel, soul).
 From his years of experience in (sanctuaries, restaurants, temperature) and cafes all
over New Mexico, (decade, Miguel, arrive) had confirmed that his grandmother was (right,
hills, wing). Miguel had witnessed bickering families shout (orange, vibrant, across) the table
before being served. Then, (he, as, so) if it were a miracle, their (first, round, anger) would
disappear as they ate his (planet, dishes, design). By the end of the meal, (family, expects,
locate) members who had been arguing before (low, the, fir) meal were kind and
compassionate to (and, the, one) another.
 It had been Miguel's grandmother (can, who, not) instructed him in the art of (butterfly,
preparing, thousand) mouthwatering dishes. Whenever Miguel prepared certain (dishes,
bunch, before), he thought back to his grandmother's (delicate, viewed, kitchen) with its
views of the mesas (owe, and, see) the desert. His memories of his (specifically, noticeable,
grandmother) were the most vivid when he (stomach, cooked, thought) red bean burritos
with fiery chili (peppers, quiver, slightly) and guacamole sauce. He could recall (day, the,
fur) dried herbs that had hung from (buy, the, him) adobe and cedar ceiling of her (snapping,
airborne, kitchen). He remembered how the jars of (hardy, track, spices) with their cracked
yellow labels and (unusual, flurry, despite) names peeked out of every dark (insect, tracks,
corner).
 One of the first things Miguel's (occupational, grandmother, nonexistent) had taught him
was that the (where, great, herbs) she used in her baking and (nonsense, cooking, handful)
— the paprika, oregano, and dried chili (captain, control, peppers) didn't keep in direct
sunlight. He (pride, legal, spent) many hours assisting her in constructing (a, or, no) special
rack for her herbs and (shear, clique, spices). Making herb racks was the first (truly, viewed,
thing) he did when he became the (play, head, drum) chef at the Santa Rosa Hotel.
 (Located, Miguel's, Summers) assistant chefs had been flabbergasted by (the, men,
new) collection of herbs and spices he (our, saw, had) gathered over the years. Especially
rare (cool, were, above) the spices that he had to (nature, flashy, travel) into the dessert or
overseas to (fashion, collect, trailer). Miguel knew the spices helped make (want, his, all)
meals well, but it was his (organization, contaminated, grandmother's) inspiration that made
them fantastic.

Miguel is an
8P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Miguel is an award-winning chef at the Santa Rosa Hotel in Santa Rosa, New Mexico.
Miguel's grandmother had taught him when (he, to, in) was a little boy that cooking (are,
was, one) a form of magic. She had (most, much, none) faith in his abilities and knew (on,
by, he) could excel as a great chef (be, so, as) he got older. Miguel's grandmother also
(believed, average, summers) that when done correctly, good cooking (spend, amaze,
could) fill the stomach and soothe the (some, excel, soul).
 From his years of experience in (sanctuaries, restaurants, temperature) and cafes all
over New Mexico, (decade, Miguel, arrive) had confirmed that his grandmother was (right,
hills, wing). Miguel had witnessed bickering families shout (orange, vibrant, across) the
table before being served. Then, (he, as, so) if it were a miracle, their (first, round, anger)
would disappear as they ate his (planet, dishes, design). By the end of the meal, (family,
expects, locate) members who had been arguing before (low, the, fir) meal were kind and
compassionate to (and, the, one) another.
 It had been Miguel's grandmother (can, who, not) instructed him in the art of (butterfly,
preparing, thousand) mouthwatering dishes. Whenever Miguel prepared certain (dishes,
bunch, before), he thought back to his grandmother's (delicate, viewed, kitchen) with its
views of the mesas (owe, and, see) the desert. His memories of his (specifically,
noticeable, grandmother) were the most vivid when he (stomach, cooked, thought) red
bean burritos with fiery chili (peppers, quiver, slightly) and guacamole sauce. He could
recall (day, the, fur) dried herbs that had hung from (buy, the, him) adobe and cedar ceiling
of her (snapping, airborne, kitchen). He remembered how the jars of (hardy, track,
spices) with their cracked yellow labels and (unusual, flurry, despite) names peeked out of
every dark (insect, tracks, corner).
 One of the first things Miguel's (occupational, grandmother, nonexistent) had taught
him was that the (where, great, herbs) she used in her baking and (nonsense, cooking,
handful) — the paprika, oregano, and dried chili (captain, control, peppers) didn't keep in
direct sunlight. He (pride, legal, spent) many hours assisting her in constructing (a, or, no)
special rack for her herbs and (shear, clique, spices). Making herb racks was the first
(truly, viewed, thing) he did when he became the (play, head, drum) chef at the Santa
Rosa Hotel.
 (Located, Miguel's, Summers) assistant chefs had been flabbergasted by (the, men,
new) collection of herbs and spices he (our, saw, had) gathered over the years. Especially
rare (cool, were, above) the spices that he had to (nature, flashy, travel) into the dessert or
overseas to (fashion, collect, trailer). Miguel knew the spices helped make (want, his, all)
meals well, but it was his (organization, contaminated, grandmother's) inspiration that
made them fantastic.

Monarch butterflies are
8P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Monarch butterflies are one of the most stunning and amazing butterfly species on the
planet. These orange and black spotted beauties (train, below, spend) their summers in
North America and (experts, migrate, helped) to the mountains of Mexico for (cat, for, the)
winter.
 It's because they can't survive (known, boast, below)-freezing temperatures that Monarch
butterflies must (hearing, migrate, bristly). They can survive some snowfall, however, (only,
long, play) as long as the temperatures are (from, most, mild) and the snow melts quickly.
 One (to, of, be) the amazing facts about Monarch butterflies (so, on, is) that they migrate
two thousand miles (rumor, every, start) fall. Two thousand miles is quite (a, no, up) distance
for a little winged insect (busy, black, that) weighs less than a gram. Incredibly, (wet, the,
dog) butterflies manage to flutter to Mexico (by, in, as) about two week's time. They average
(melts, flock, about) fifty miles per day on their (strenuous, memorable, possessed) journey.
 When the Monarchs arrive in (animal, Mooney, Mexico), they join hundreds and
thousands of (tails, other, black) butterflies in special butterfly sanctuaries located (filthy,
expert, within) the hills. The butterflies then cling (if, to, we) a particular type of fir tree (give,
that, wash) grows in the area.
 It really (is, of, so) an astonishing sight to hike up (be, on, to) the butterfly sanctuaries.
The butterflies can (do, us, be) seen clinging to the fir trees (two, like, bare) a bunch of ripe,
orange fruit. (It, At, To) first it is confusing. One expects to (was, can, see) butterflies, not
fruit. However, after taking (on, a, if) closer look, one can see the (thick, hours, “fruit”)
quivering slightly. The slightest sound, like (by, a, or) branch snapping on the ground, can
(startle, feather, peacock) the butterflies and send them airborne (we, in, by) a flurry of
vibrant orange wings.
 (Vanilla, Arrived, Despite) their delicate look, Monarch butterflies are (shudders, actually,
terrible) very hardy and have awed and (oatmeal, delight, stumped) scientists for decades.
These scientists have (has, the, saw) delicate job of tagging Monarchs butterflies (to, am, it)
track the amber-winged insects on (owner, drove, their) long journey over the North
American (unusually, continent, whispering). Tracking the butterflies has only served (as, of,
to) amaze the scientists even more.
 Monarch (perfection, butterflies, temperature) have always been viewed as delicate
(and, buy, new) fragile, but the butterflies truly are (little, recall, larger) miracles with wings.
It seems that (scrubs, Mother, squeal) Nature has designed them specifically to (walrus,
endure, beauty) both the extremes of temperatures and (for, all, the) great distances the
planet Earth has (younger, forced, plumage) them to fly over.

Monarch butterflies are
8P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Monarch butterflies are one of the most stunning and amazing butterfly species on the
planet. These orange and black spotted beauties (train, below, spend) their summers in
North America and (experts, migrate, helped) to the mountains of Mexico for (cat, for, the)
winter.
 It's because they can't survive (known, boast, below)-freezing temperatures that
Monarch butterflies must (hearing, migrate, bristly). They can survive some snowfall,
however, (only, long, play) as long as the temperatures are (from, most, mild) and the
snow melts quickly.
 One (to, of, be) the amazing facts about Monarch butterflies (so, on, is) that they migrate
two thousand miles (rumor, every, start) fall. Two thousand miles is quite (a, no, up)
distance for a little winged insect (busy, black, that) weighs less than a gram. Incredibly,
(wet, the, dog) butterflies manage to flutter to Mexico (by, in, as) about two week's time.
They average (melts, flock, about) fifty miles per day on their (strenuous, memorable,
possessed) journey.
 When the Monarchs arrive in (animal, Mooney, Mexico), they join hundreds and
thousands of (tails, other, black) butterflies in special butterfly sanctuaries located (filthy,
expert, within) the hills. The butterflies then cling (if, to, we) a particular type of fir tree
(give, that, wash) grows in the area.
 It really (is, of, so) an astonishing sight to hike up (be, on, to) the butterfly sanctuaries.
The butterflies can (do, us, be) seen clinging to the fir trees (two, like, bare) a bunch of ripe,
orange fruit. (It, At, To) first it is confusing. One expects to (was, can, see) butterflies, not
fruit. However, after taking (on, a, if) closer look, one can see the (thick, hours, “fruit”)
quivering slightly. The slightest sound, like (by, a, or) branch snapping on the ground, can
(startle, feather, peacock) the butterflies and send them airborne (we, in, by) a flurry of
vibrant orange wings.
 (Vanilla, Arrived, Despite) their delicate look, Monarch butterflies are (shudders,
actually, terrible) very hardy and have awed and (oatmeal, delight, stumped) scientists for
decades. These scientists have (has, the, saw) delicate job of tagging Monarchs butterflies
(to, am, it) track the amber-winged insects on (owner, drove, their) long journey over the
North American (unusually, continent, whispering). Tracking the butterflies has only
served (as, of, to) amaze the scientists even more.
 Monarch (perfection, butterflies, temperature) have always been viewed as delicate
(and, buy, new) fragile, but the butterflies truly are (little, recall, larger) miracles with wings.
It seems that (scrubs, Mother, squeal) Nature has designed them specifically to (walrus,
endure, beauty) both the extremes of temperatures and (for, all, the) great distances the
planet Earth has (younger, forced, plumage) them to fly over.

In the field
8P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 In the field of geology, there isn't a scientist with more skill, determination or motivation
than Dr. Isabel Rodriguez.
 Dr. Rodriguez started her collection of rocks (countries, at, with) an early age. When she
was (a, lecture, there) child, she would take rocks home (skill, of, to) her family's cattle ranch
at the (imprint, edge, into) of the desert. As a grown (keen, eye, woman), she turned her
childhood interest into (keen, the, a) career and now teaches geology to (up, treasures,
college) students from the United States and (finding, other, with) countries. As a college
instructor, she (young, trains, isn’t) young men and women to be (skilled, of, she)
geologists. She shows them how to (read, other, in) maps of major landforms and how (their,
to, her) tell the difference between a diamond (is, whiz, and) a lump of glass. She provides
(and, child, her) students knowledge they can use while (looking, desert, would) for rocks
and fossils in the (field, scientist, she). For example, her students learn that (the, year,
saying) Red Mountains in Colorado are tinted (this, red, to) because of iron compounds and
that (the, old, was) best source for gems are rivers (flowing, career, with) from volcanoes.
 One afternoon, as part (a, of, precious) her lecture, Dr. Rodriguez held up (her,
childhood, at) pencil. "The graphite in the lead (a, as, of) this pencil is chemically identical to
(men, held, diamonds)," she said. "But because they have (different, geology, her) crystal
structures, they have very different (physical, find, frond) properties. You can write with
graphite (in, a, new) the pencil, but it is basically (worthless, her, cattle). On the other hand,
the diamond (comes, the, fossils) in a variety of colors and (or, is, the) priceless."
 In the field, Dr. Rodriguez (graphite, at, is) a rock-finding whiz, amazing her (unusual,
rocks, students) during their outings across the sun-(baked, women, at) desert. Although
many fossils and semi-precious (than, stones, in) lie in plain view, they are (as, clear,
collect) only to her keen eyes.
 "An (early, opal, age) has a blue-green glow," she (students, digging, tells) her students
as they walk across (her, on, the) desert. "When you find one, notice (a, how, in) it reflects
sunlight."
 Dr. Rodriguez is (constantly, her, from) digging up new treasures. Finding a (college,
started, million)-year-old carbon imprint of a (her, fern, part) frond trapped in a sandstone
wall (rock, this, is) not unusual for Dr. Rodriguez. On (one, she, outings) with her students,
she is frequently (geology, stones, heard) saying, "This stone is amazing. Students, (not, on,
come) and look at this find!"

In the field
8P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 In the field of geology, there isn't a scientist with more skill, determination or motivation
than Dr. Isabel Rodriguez.
 Dr. Rodriguez started her collection of rocks (countries, at, with) an early age. When
she was (a, lecture, there) child, she would take rocks home (skill, of, to) her family's cattle
ranch at the (imprint, edge, into) of the desert. As a grown (keen, eye, woman), she turned
her childhood interest into (keen, the, a) career and now teaches geology to (up, treasures,
college) students from the United States and (finding, other, with) countries. As a college
instructor, she (young, trains, isn’t) young men and women to be (skilled, of, she)
geologists. She shows them how to (read, other, in) maps of major landforms and how
(their, to, her) tell the difference between a diamond (is, whiz, and) a lump of glass. She
provides (and, child, her) students knowledge they can use while (looking, desert, would)
for rocks and fossils in the (field, scientist, she). For example, her students learn that (the,
year, saying) Red Mountains in Colorado are tinted (this, red, to) because of iron
compounds and that (the, old, was) best source for gems are rivers (flowing, career, with)
from volcanoes.
 One afternoon, as part (a, of, precious) her lecture, Dr. Rodriguez held up (her,
childhood, at) pencil. "The graphite in the lead (a, as, of) this pencil is chemically identical
to (men, held, diamonds)," she said. "But because they have (different, geology, her)
crystal structures, they have very different (physical, find, frond) properties. You can write
with graphite (in, a, new) the pencil, but it is basically (worthless, her, cattle). On the other
hand, the diamond (comes, the, fossils) in a variety of colors and (or, is, the) priceless."
 In the field, Dr. Rodriguez (graphite, at, is) a rock-finding whiz, amazing her (unusual,
rocks, students) during their outings across the sun-(baked, women, at) desert. Although
many fossils and semi-precious (than, stones, in) lie in plain view, they are (as, clear,
collect) only to her keen eyes.
 "An (early, opal, age) has a blue-green glow," she (students, digging, tells) her
students as they walk across (her, on, the) desert. "When you find one, notice (a, how, in) it
reflects sunlight."
 Dr. Rodriguez is (constantly, her, from) digging up new treasures. Finding a (college,
started, million)-year-old carbon imprint of a (her, fern, part) frond trapped in a sandstone
wall (rock, this, is) not unusual for Dr. Rodriguez. On (one, she, outings) with her students,
she is frequently (geology, stones, heard) saying, "This stone is amazing. Students, (not,
on, come) and look at this find!"

On a dark
8P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 On a dark and stormy night, four shadowy figures made their way through the thick trees
that shielded their ghostly torches from the wind gusting around them. Ever so slowly, the
foursome traveled (to, be, as) their hidden grotto for another meeting (am, of, so) the Dead
Writer's Society.
 After they (inspire, arrived, between), Sam slammed a gavel made of (block, leave, solid)
oak onto an old, dead tree (guard, walls, stump) and called the meeting to order.
(Secretary, Invigorate, Sculpture) Sam opened the meeting in his (story, catch, usual)
manner.
 "We now begin yet another (concrete, tiresome, visitors) meeting of the minds. I call
(iron, upon, that) anyone who wishes to chit-chat (leave, after, about) books, philosophy,
free thought, or sports (of, to, in) speak freely. This is an open (works, color, forum) and
members may speak about anything (relevant, explain, learning) that comes to mind." Sam
draped (for, low, his) garments around himself and sat upon (how, the, buy) lower limb of a
leafless elm.
 (Will, Many, Judd), the society's keeper of times, rose (from, with, came) the moon
looming behind him. Judd (had, dog, saw) chosen his seat specifically for this (tapestry,
painting, purpose). The October moon occasionally broke through (was, the, new) pale
clouds that covered the night (are, all, sky) and created a chillingly silhouetted effect.
 (Rise, Judd, Reel) cleared the phlegm from his throat (and, can, too) hoarsely
proclaimed, "I bring up the (galleries, display, question) of Shakespeare and whether the
society (proclaim, ceramic, affirms) or denies that he is the (walk, best, pale) writer ever. It
behooves the society (by, to, is) determine a stance in said matter."
 (The, Far, May) society members felt strongly about this (dragon, subject, against),
having spent many evenings debating the (behind, merits, carve) of the English playwright.
Sam hooted (like, once, fang) an owl and proclaimed, "I feel (year, that, worn) Shakespeare
is certainly one of the (than, best, more) writers ever."
 In a regal manner, (touring, strongly, another) member named Rob stated, "Clearly this
(ladies, effect, writer) is one of the best, along (with, also, much) Jack London, Edgar Allen
Poe, and (many, robe, Mark) Twain."
 "I agree," Judd said. "But (no, he, us) is sometimes difficult to understand."
 After (continue, ancient, several) hours of conversation while the wind (copper, whipped,
believe) at their campfire until it was (explanation, Shakespeare’s, extinguished), the four
realized it was time (wet, air, for) their meeting in the grotto to (best, come, play) to an end.
With much discussion (among, behind, natural) them, the meeting of the Dead (Writer's,
English, phlegm) Society agreed to meet again in (old, dog, two) weeks. They held their

On a dark
8P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
candles aloft (are, and, map) in single-file fashion, headed back (we, at, to) their respective
vehicles and drove off (cane, into, tall) the dark, stormy night.

On a dark
8P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 On a dark and stormy night, four shadowy figures made their way through the thick trees
that shielded their ghostly torches from the wind gusting around them. Ever so slowly, the
foursome traveled (to, be, as) their hidden grotto for another meeting (am, of, so) the Dead
Writer's Society.
 After they (inspire, arrived, between), Sam slammed a gavel made of (block, leave,
solid) oak onto an old, dead tree (guard, walls, stump) and called the meeting to order.
(Secretary, Invigorate, Sculpture) Sam opened the meeting in his (story, catch, usual)
manner.
 "We now begin yet another (concrete, tiresome, visitors) meeting of the minds. I call
(iron, upon, that) anyone who wishes to chit-chat (leave, after, about) books, philosophy,
free thought, or sports (of, to, in) speak freely. This is an open (works, color, forum) and
members may speak about anything (relevant, explain, learning) that comes to mind." Sam
draped (for, low, his) garments around himself and sat upon (how, the, buy) lower limb of a
leafless elm.
 (Will, Many, Judd), the society's keeper of times, rose (from, with, came) the moon
looming behind him. Judd (had, dog, saw) chosen his seat specifically for this (tapestry,
painting, purpose). The October moon occasionally broke through (was, the, new) pale
clouds that covered the night (are, all, sky) and created a chillingly silhouetted effect.
 (Rise, Judd, Reel) cleared the phlegm from his throat (and, can, too) hoarsely
proclaimed, "I bring up the (galleries, display, question) of Shakespeare and whether the
society (proclaim, ceramic, affirms) or denies that he is the (walk, best, pale) writer ever.
It behooves the society (by, to, is) determine a stance in said matter."
 (The, Far, May) society members felt strongly about this (dragon, subject, against),
having spent many evenings debating the (behind, merits, carve) of the English playwright.
Sam hooted (like, once, fang) an owl and proclaimed, "I feel (year, that, worn)
Shakespeare is certainly one of the (than, best, more) writers ever."
 In a regal manner, (touring, strongly, another) member named Rob stated, "Clearly this
(ladies, effect, writer) is one of the best, along (with, also, much) Jack London, Edgar Allen
Poe, and (many, robe, Mark) Twain."
 "I agree," Judd said. "But (no, he, us) is sometimes difficult to understand."
 After (continue, ancient, several) hours of conversation while the wind (copper,
whipped, believe) at their campfire until it was (explanation, Shakespeare’s,
extinguished), the four realized it was time (wet, air, for) their meeting in the grotto to (best,
come, play) to an end. With much discussion (among, behind, natural) them, the meeting
of the Dead (Writer's, English, phlegm) Society agreed to meet again in (old, dog, two)

On a dark
8P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

weeks. They held their candles aloft (are, and, map) in single-file fashion, headed back (we,
at, to) their respective vehicles and drove off (cane, into, tall) the dark, stormy night.

Jellyfish are creatures
8P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jellyfish are creatures found in most bodies of salt water, from the tropical waters of the
Caribbean Sea, to the cold, dark waters of the Arctic Ocean.
 Jellyfish are unusual creatures. When seen (Arctic, bubble, in) the water, it's hard to
believe (they, and, that) are a species from this planet. (They, Water, Shades) look like
aliens hanging suspended in (dark, creatures, water) with their luminous layers of tissue (in,
however, and) flesh. They have long, curly tentacles (waters, some, and) plastic like bubble
tops that sway (or, and, in) the sea.
 Although it's difficult to (water, believe, like), jellyfish have no heart, blood, brain, (tissue,
or, the) gills. You can see through their (planet, found, mostly) hollow stomach cavities
where their food (seen, is, a) digested and dissolved. Jellyfish have no (proper, magenta,
the) eyes or ears. In fact, it's (plastic, possible, their) to believe that jellyfish are just (their,
brainless, grow) blobs without the slightest spark of (flesh, look, intelligence). Amazingly
enough, despite their lack of (are, sight, hard) and hearing, jellyfish
can distinguish touch, (come, temperature, sea), light, and darkness. They also know (the,
of, shades) direction and pull of water currents.
 (Jellyfish, White, The) come in an assortment of colors (and, a, of) shades. The jellyfish
living in cooler (waters, mercy, most) are generally pale or milky white (warmer, in,
suspended) color. Many of the jellyfish that (water, live, have) in warmer, tropical waters are
often (strikingly, of, colossal) colored in shades of magenta, scarlet, (to, yellow, living), and
orange.
 A jellyfish can be (to, as, they) tiny as a thimble, and some (with, can, whimsy) grow to be
as colossal as (scarlet, them, a) satellite dish. Most jellyfish can maneuver (can, feebly,
orange) in the water; however, their poor (its, unusual, swimming) skills place them at the
mercy (and, tops, them) whimsy of ocean currents.
 Some jellyfish (in, poor, ride) the ocean currents alone, while other (curly, waters,
species) travel in special groups called colonies. (In, Creatures, The) man-of-war is an
example (assortment, of, this) a highly adapted jellyfish that travels (with, believe, and) a
colony. The man-of-war (serves, generally, often) a special function in its colony. (It, A, Be)
catches prey with a very long (tentacle, ocean, from) that can trail as far as (colors, other,
one) hundred feet through the sea. The (man, jellyfish, that)-of-war's prey includes shrimp,
squid, (hanging, and, aliens) fish. It also produces potent venom (that, of, sway) is harmful
to humans who may (bodies, swim, layer) nearby, unaware of the man-of-(while, war's,
skills) clever and stunning snares.

Jellyfish are creatures
8P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jellyfish are creatures found in most bodies of salt water, from the tropical waters of
the Caribbean Sea, to the cold, dark waters of the Arctic Ocean.
 Jellyfish are unusual creatures. When seen (Arctic, bubble, in) the water, it's hard to
believe (they, and, that) are a species from this planet. (They, Water, Shades) look like
aliens hanging suspended in (dark, creatures, water) with their luminous layers of tissue (in,
however, and) flesh. They have long, curly tentacles (waters, some, and) plastic like
bubble tops that sway (or, and, in) the sea.
 Although it's difficult to (water, believe, like), jellyfish have no heart, blood, brain, (tissue,
or, the) gills. You can see through their (planet, found, mostly) hollow stomach cavities
where their food (seen, is, a) digested and dissolved. Jellyfish have no (proper, magenta,
the) eyes or ears. In fact, it's (plastic, possible, their) to believe that jellyfish are just (their,
brainless, grow) blobs without the slightest spark of (flesh, look, intelligence). Amazingly
enough, despite their lack of (are, sight, hard) and hearing, jellyfish
can distinguish touch, (come, temperature, sea), light, and darkness. They also know (the,
of, shades) direction and pull of water currents.
 (Jellyfish, White, The) come in an assortment of colors (and, a, of) shades. The jellyfish
living in cooler (waters, mercy, most) are generally pale or milky white (warmer, in,
suspended) color. Many of the jellyfish that (water, live, have) in warmer, tropical waters
are often (strikingly, of, colossal) colored in shades of magenta, scarlet, (to, yellow,
living), and orange.
 A jellyfish can be (to, as, they) tiny as a thimble, and some (with, can, whimsy) grow to
be as colossal as (scarlet, them, a) satellite dish. Most jellyfish can maneuver (can, feebly,
orange) in the water; however, their poor (its, unusual, swimming) skills place them at the
mercy (and, tops, them) whimsy of ocean currents.
 Some jellyfish (in, poor, ride) the ocean currents alone, while other (curly, waters,
species) travel in special groups called colonies. (In, Creatures, The) man-of-war is an
example (assortment, of, this) a highly adapted jellyfish that travels (with, believe, and) a
colony. The man-of-war (serves, generally, often) a special function in its colony. (It, A,
Be) catches prey with a very long (tentacle, ocean, from) that can trail as far as (colors,
other, one) hundred feet through the sea. The (man, jellyfish, that)-of-war's prey includes
shrimp, squid, (hanging, and, aliens) fish. It also produces potent venom (that, of, sway) is
harmful to humans who may (bodies, swim, layer) nearby, unaware of the man-of-(while,
war's, skills) clever and stunning snares.

Peculiar things can
8P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Peculiar things can happen when you don't watch where you're going. My name is
Winifred, and one (was, day, low) while I was tromping home from (engine, school, slowly),
minding my own business, I plummeted (horrible, missed, through) a trapdoor into another
realm.
 Maybe (as, if, to) I'd been paying attention to my (sentimental, imagination,
surroundings) instead of worrying about my mom's (nervous, reaction, nonsense) to my
failing grade on my (arithmetic, sovereign, confidence) test, I wouldn't have stumbled.
Maybe (be, if, no) I'd listened attentively to my teacher, (tour, Miss, girl) Pinch, instead of
daydreaming out the (senior, cloth, window) during her arithmetic review yesterday, I
(bragged, wouldn't, friends) have had anything to worry about (or, it, in) the first place.
 But there I (how, was, own), fretting about what my mom would (say, and, now) when I
told her the bad (grade, worry, news), when suddenly I heard an owl (away, call, hoot) from
one of the buildings above (so, me, by). I quickly glanced up, and then (up, it, do) happened.
Before I could return my (hope, fear, gaze) to my sneakers, I'd already stepped (ecstatic,
through, everyone) the trapdoor in the sidewalk and (pay, for, was) tumbling down further
and further through (doubt, layers, excite) of blackness.
 I hit the spongy (ground, stretch, through) of another world with a hard (train, light,
thump).
 When I opened my eyes, I (there, step, found) myself in the middle of a (even, deep,
lake), echoing, green forest. The tree trunks (slow, were, hill) bigger than my mom's car, the
(followed, snowdrift, mushrooms) rivaled our dishwasher, and the ladybugs (train, could,
enter) have eaten my dog for breakfast.
 "(I, As, Or) must be hallucinating," I said to (doubts, distant, myself) quietly.
 "You're not dreaming, Winifred," said (if, a, no) voice from the shadows. "You weren't
(paying, summer, tumble) attention, that's all. Now you've happened (we, to, by) stumble
into Daydream Land."
 "Excuse me?" (am, no, I) asked, standing up wobbly on my (book, feet, eager). "Who's
speaking to me?" Before the (aloof, about, there) voice could answer, I realized I'd (proof,
fallen, decide) down right next to someone's gigantic (boot, away, cram). The boot was
connected to an (glance, lower, ankle), the ankle to a leg, and (law, the, too) leg to a colossal
woman lounging (alone, letter, around) on the forest floor.
 "Have I (can, got, see) your attention now, Winifred?" she asked (as, by, so) I realized
she resembled Miss Pinch.
 (True, When, Home) she saw the look on my (June, face, away), the giant woman
laughed and crawled (before, arrive, closer). She plucked me off my feet (try, and, for) held
me up to her face (as, or, to) if I weighed nothing.

Peculiar things can
8P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "We'll start (cool, maybe, with) multiplication," she informed me. "Please pay (attention,
adventure, straining) this time."

Peculiar things can
8P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Peculiar things can happen when you don't watch where you're going. My name is
Winifred, and one (was, day, low) while I was tromping home from (engine, school,
slowly), minding my own business, I plummeted (horrible, missed, through) a trapdoor into
another realm.
 Maybe (as, if, to) I'd been paying attention to my (sentimental, imagination,
surroundings) instead of worrying about my mom's (nervous, reaction, nonsense) to my
failing grade on my (arithmetic, sovereign, confidence) test, I wouldn't have stumbled.
Maybe (be, if, no) I'd listened attentively to my teacher, (tour, Miss, girl) Pinch, instead of
daydreaming out the (senior, cloth, window) during her arithmetic review yesterday, I
(bragged, wouldn't, friends) have had anything to worry about (or, it, in) the first place.
 But there I (how, was, own), fretting about what my mom would (say, and, now) when I
told her the bad (grade, worry, news), when suddenly I heard an owl (away, call, hoot) from
one of the buildings above (so, me, by). I quickly glanced up, and then (up, it, do)
happened. Before I could return my (hope, fear, gaze) to my sneakers, I'd already stepped
(ecstatic, through, everyone) the trapdoor in the sidewalk and (pay, for, was) tumbling
down further and further through (doubt, layers, excite) of blackness.
 I hit the spongy (ground, stretch, through) of another world with a hard (train, light,
thump).
 When I opened my eyes, I (there, step, found) myself in the middle of a (even, deep,
lake), echoing, green forest. The tree trunks (slow, were, hill) bigger than my mom's car,
the (followed, snowdrift, mushrooms) rivaled our dishwasher, and the ladybugs (train,
could, enter) have eaten my dog for breakfast.
 "(I, As, Or) must be hallucinating," I said to (doubts, distant, myself) quietly.
 "You're not dreaming, Winifred," said (if, a, no) voice from the shadows. "You weren't
(paying, summer, tumble) attention, that's all. Now you've happened (we, to, by) stumble
into Daydream Land."
 "Excuse me?" (am, no, I) asked, standing up wobbly on my (book, feet, eager). "Who's
speaking to me?" Before the (aloof, about, there) voice could answer, I realized I'd (proof,
fallen, decide) down right next to someone's gigantic (boot, away, cram). The boot was
connected to an (glance, lower, ankle), the ankle to a leg, and (law, the, too) leg to a
colossal woman lounging (alone, letter, around) on the forest floor.
 "Have I (can, got, see) your attention now, Winifred?" she asked (as, by, so) I realized
she resembled Miss Pinch.
 (True, When, Home) she saw the look on my (June, face, away), the giant woman
laughed and crawled (before, arrive, closer). She plucked me off my feet (try, and, for)
held me up to her face (as, or, to) if I weighed nothing.

Peculiar things can
8P24

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "We'll start (cool, maybe, with) multiplication," she informed me. "Please pay (attention,
adventure, straining) this time."

Peter could feel
8P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Peter could feel the train's engine straining as it chugged slowly up the hill. All day the
train had followed (be, if, an) arrow-straight course across the flat (instruct, prairies,
sometime) of the Great Plains. For Peter, (turn, slow, they) were horribly boring miles of
emptiness (most, that, them) were taking him far away from (home, fact, life). He missed the
forests and lakes (to, in, so) the areas near his hometown. He (soon, also, know) missed his
family terribly, even his (halted, beyond, bratty) little sister.
 Peter was extremely excited (grass, door, last) January when he walked through waist-
(high, lunch, made) snowdrifts to the mailbox and found (of, in, a) packet of information about
employment waiting (can, for, has) him in Montana. He'd wanted an (charming, emptiness,
adventure), and there it was in the (student, mailbox, lecture) on a frigid winter day. Peter
(felt, after, then) that an exotic summer job away (most, from, for) home would be just the
thing (do, by, he) needed.
 He'd eagerly filled out the (drawn, forms, think) and waited for a reply. At (are, not, the)
end of April, after what seemed (like, chin, talk) forever and just as he was (cases, about,
ruled) to give up hope, the letter (we, no, of) acceptance arrived. The letter proudly
announced (that, open, with) in June he would be off (as, to, if) Glacier Park in Montana.
Peter was (ecstatic, shrivel, gathered)! But after several euphoric weeks, doubts (third,
speak, began) to arise. While he would be (certainly, intrigued, thousands) of miles from
home, his friends (books, would, knock) still be here. He would be (by, in, as) Montana all
alone. Suddenly, home looked (better, eagerly, street) than it ever had before.
 But (buy, he’d, how) could he turn back now, especially (great, after, found) he had
bragged to his friends (insect, avoid, about) the exciting adventure he was going (of, to, or)
have? If he quit now, they (would, always, study) all think he was a mama's (boy, for, two)
who couldn't bear to be separated (best, from, wide) his family. He decided he needed (be,
to, or) prove to everyone that he could (up, an, do) this, but as the train to (stooped, creature,
Montana) rolled on, his depression and loneliness (increased, thousands, especially).
 Finally the train reached the top (in, to, of) the hill and Peter could feel (too, dog, the)
engine working easier. He sighed, lowered (tea, the, low) book he'd been reading, and
glanced (bag, out, saw) the window. What he saw took (saw, far, his) breath away. There,
stretching off into (can, the, not) distance, were majestic snow-covered mountains. (The,
May, Wet) sun was just setting, making them (eyes, what, glow) with a soft golden light. It
(all, was, can) an awesome site. "Well," he thought to (morning, himself, student), "maybe,
just maybe, this won't be (at, is, so) bad after all."

Peter could feel
8P25

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Peter could feel the train's engine straining as it chugged slowly up the hill. All day the
train had followed (be, if, an) arrow-straight course across the flat (instruct, prairies,
sometime) of the Great Plains. For Peter, (turn, slow, they) were horribly boring miles of
emptiness (most, that, them) were taking him far away from (home, fact, life). He missed
the forests and lakes (to, in, so) the areas near his hometown. He (soon, also, know)
missed his family terribly, even his (halted, beyond, bratty) little sister.
 Peter was extremely excited (grass, door, last) January when he walked through waist-
(high, lunch, made) snowdrifts to the mailbox and found (of, in, a) packet of information
about employment waiting (can, for, has) him in Montana. He'd wanted an (charming,
emptiness, adventure), and there it was in the (student, mailbox, lecture) on a frigid winter
day. Peter (felt, after, then) that an exotic summer job away (most, from, for) home would
be just the thing (do, by, he) needed.
 He'd eagerly filled out the (drawn, forms, think) and waited for a reply. At (are, not, the)
end of April, after what seemed (like, chin, talk) forever and just as he was (cases, about,
ruled) to give up hope, the letter (we, no, of) acceptance arrived. The letter proudly
announced (that, open, with) in June he would be off (as, to, if) Glacier Park in Montana.
Peter was (ecstatic, shrivel, gathered)! But after several euphoric weeks, doubts (third,
speak, began) to arise. While he would be (certainly, intrigued, thousands) of miles from
home, his friends (books, would, knock) still be here. He would be (by, in, as) Montana all
alone. Suddenly, home looked (better, eagerly, street) than it ever had before.
 But (buy, he’d, how) could he turn back now, especially (great, after, found) he had
bragged to his friends (insect, avoid, about) the exciting adventure he was going (of, to, or)
have? If he quit now, they (would, always, study) all think he was a mama's (boy, for, two)
who couldn't bear to be separated (best, from, wide) his family. He decided he needed (be,
to, or) prove to everyone that he could (up, an, do) this, but as the train to (stooped,
creature, Montana) rolled on, his depression and loneliness (increased, thousands,
especially).
 Finally the train reached the top (in, to, of) the hill and Peter could feel (too, dog, the)
engine working easier. He sighed, lowered (tea, the, low) book he'd been reading, and
glanced (bag, out, saw) the window. What he saw took (saw, far, his) breath away. There,
stretching off into (can, the, not) distance, were majestic snow-covered mountains. (The,
May, Wet) sun was just setting, making them (eyes, what, glow) with a soft golden light. It
(all, was, can) an awesome site. "Well," he thought to (morning, himself, student),
"maybe, just maybe, this won't be (at, is, so) bad after all."

Professor Lee Chin
8P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Professor Lee Chin was the oldest instructor at the Baxter Academy of Science and
Biology. Not only was he the wisest (professor, inflation, extremely) at the Academy, but he
was (upon, also, your) one of the most admired professors (to, as, by) the students.
 Professor Chin ruled over (pad, the, was) Biology Department. His special interest was
(dab, her, the) study of insects. Students of Biology (calm, frog, were) always seeking his
attention and approval.
 (Saw, The, All) walls of Professor Chin's third floor (currency, happiness, classroom)
were filled with many tall shelves. (Air, The, Two) shelves were crammed with dusty, leather-
(bound, grant, loudly) books about ancient insects. There were (long, does, also) jars filled
with preserved creatures and (grant, glass, voice) cases protecting a collection of dried
(legacy, ancient, beetles) and butterflies.
 One would have thought (kiss, that, nose) students would avoid Professor Chin's
classroom (with, much, offer) all of its smelly and shriveled (beckon, animal, middle)
specimens. Instead, students flocked there. They (sparkling, gathered, fashion) in the halls
before the morning (does, third, bell) and filled the seats of the (ruler, known, desks) to
capacity during lecture hours.
 No (growing, student, loudly) could really describe why they were (so, an, by) drawn to
Professor Chin. There were (leaned, rather, plenty) of other boring, musty professors at
(steamy, Baxter, quite) Academy. It most certainly wasn't because (am, or, of) his baldhead,
his stooped back, or (may, his, not) brown pantsuits.
 His English was halting (at, of, in) best and he sometimes got off (grant, along, topic).
He'd mention dragonflies or some beetle (be, is, of) Africa and then speak about it (low, for,
see) most of the remaining class period. (For, The, Wet) confusing habit he had of veering
(how, try, off) topic should have annoyed his pupils. (Instead, Balance, Batter), it intrigued
all of them. It (was, row, dog) well known that after one of (tremendous, Professor,
demanded) Chin's rambling lectures, all of the (close, books, happy) in the library about
dragonflies or (new, can, the) beetles of Africa would be checked (saw, off, out) by lunch.
 One of the most (requested, charming, otherwise) things about Professor Chin was that
(he, us, or) kept the doors to his office (very, plum, open) at all hours. Students working in
(who, the, all) field or on their senior thesis (magnificent, professor, especially) liked the fact
that he was (growing, readily, annoyed) available. They found it to be (a, if, so) great relief
when they could knock (be, of, on) his door and tell him about (we, a, to) swarm of Luna
moths congregating around (not, the, two) street lamps of the campus, or (how, all, can) a
strange type of beetle had (showing, dragons, infested) the grass of the soccer field. (In, Or,
No) matter what insect or infestation, Professor (heir, Chin, call) was always wide-eyed and
interested (in, as, be) anything the students had to say.

Professor Lee Chin
8P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 (By, He, No) was always ready for an entomological (handsome, marrying, adventure),
and that made Professor Chin the (offer, best, time) professor at Baxter Academy.

Professor Lee Chin
8P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Professor Lee Chin was the oldest instructor at the Baxter Academy of Science and
Biology. Not only was he the wisest (professor, inflation, extremely) at the Academy, but
he was (upon, also, your) one of the most admired professors (to, as, by) the students.
 Professor Chin ruled over (pad, the, was) Biology Department. His special interest was
(dab, her, the) study of insects. Students of Biology (calm, frog, were) always seeking his
attention and approval.
 (Saw, The, All) walls of Professor Chin's third floor (currency, happiness, classroom)
were filled with many tall shelves. (Air, The, Two) shelves were crammed with dusty,
leather-(bound, grant, loudly) books about ancient insects. There were (long, does, also)
jars filled with preserved creatures and (grant, glass, voice) cases protecting a collection of
dried (legacy, ancient, beetles) and butterflies.
 One would have thought (kiss, that, nose) students would avoid Professor Chin's
classroom (with, much, offer) all of its smelly and shriveled (beckon, animal, middle)
specimens. Instead, students flocked there. They (sparkling, gathered, fashion) in the
halls before the morning (does, third, bell) and filled the seats of the (ruler, known, desks)
to capacity during lecture hours.
 No (growing, student, loudly) could really describe why they were (so, an, by) drawn to
Professor Chin. There were (leaned, rather, plenty) of other boring, musty professors at
(steamy, Baxter, quite) Academy. It most certainly wasn't because (am, or, of) his
baldhead, his stooped back, or (may, his, not) brown pantsuits.
 His English was halting (at, of, in) best and he sometimes got off (grant, along, topic).
He'd mention dragonflies or some beetle (be, is, of) Africa and then speak about it (low, for,
see) most of the remaining class period. (For, The, Wet) confusing habit he had of veering
(how, try, off) topic should have annoyed his pupils. (Instead, Balance, Batter), it intrigued
all of them. It (was, row, dog) well known that after one of (tremendous, Professor,
demanded) Chin's rambling lectures, all of the (close, books, happy) in the library about
dragonflies or (new, can, the) beetles of Africa would be checked (saw, off, out) by lunch.
 One of the most (requested, charming, otherwise) things about Professor Chin was that
(he, us, or) kept the doors to his office (very, plum, open) at all hours. Students working in
(who, the, all) field or on their senior thesis (magnificent, professor, especially) liked the
fact that he was (growing, readily, annoyed) available. They found it to be (a, if, so) great
relief when they could knock (be, of, on) his door and tell him about (we, a, to) swarm of
Luna moths congregating around (not, the, two) street lamps of the campus, or (how, all,
can) a strange type of beetle had (showing, dragons, infested) the grass of the soccer
field. (In, Or, No) matter what insect or infestation, Professor (heir, Chin, call) was always
wide-eyed and interested (in, as, be) anything the students had to say.

Professor Lee Chin
8P26

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 (By, He, No) was always ready for an entomological (handsome, marrying, adventure),
and that made Professor Chin the (offer, best, time) professor at Baxter Academy.

Sitting upon a
8P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Sitting upon a gigantic lily pad located smack dab in the middle of a sparkling pond was a
rather large, green, spotted frog. On one particularly steamy summer afternoon, (go, be, a)
princess set sail across the pond. (So, As, To) she glided gently past the lily (saw, two, pad),
the spotted frog raised his rather (need, ugly, lily) head and beckoned to her in (a, no, by)
very loud voice.
 "Kiss me," demanded (for, wet, the) frog. "You must kiss me upon (as, my, if) balding
forehead. Kiss me now, and (to, or, I) will offer you the luxury of (raccoon, marrying,
chocolate) a handsome prince."
 "Not on your (they, such, life)," replied the princess as she wrinkled (low, her, cup) nose
in disgust. "I am the (ruler, shine, sail) of my kingdom and I pass (am, in, my) own laws. I
can also lead (my, as, do) own magnificent armies into battle. I (beckoned, certainly,
remaining) have no need for a prince, (camping, whether, dissolve) he is truly handsome or
otherwise."
 "(We, Go, If) you will simply and eloquently place (us, he, a) kiss upon my forehead, I will
(noise, closer, grant) you tremendous fortunes. Kiss me and (to, or, I) will make you the heir
of (mistake, millions, settled) and you will never desire anything (more, beat, fill)."
 "I think not," snorted the princess. "(No, By, I) maintain a balanced budget and my
(birthday, kingdom, nominate) is showing excellent economic growth. I (included, cooler,
believe) your fortunes will devalue my currency, (cake, send, your) inflation soaring, and
cripple our economy."
 "(Each, Kiss, Girl) me upon my forehead," said the (potato, grumpy, mouths) old frog.
"Kiss me and I (told, acts, will) grant you dazzling beauty. Please do (me, on, as) I have
requested and this will (truly, sound, cabin) be your legacy."
 "How very, very (hysterical, viciously, flattering)," sneered the princess. "As you can
(too, see, was), I may be quite plain, but (in, to, as) you may already know, beauty does (car,
not, tow) last and personality is what really (gossip, evening, matters)."
 "Fine, whatever is it that you (squeal, relaxed, request)?" demanded the frog growing
evermore impatient. (By, He, As) was, by the way, used to (stories, dealing, actually) more
with the old-fashioned kind (of, or, am) princesses. The princess thought extremely hard
(can, low, and) leaned very close to the old (foot, frog, soon).
 "I want to be happy," she (container, mysterious, whispered) and kissed the old frog upon
(why, his, red) forehead.
 "You have refused wealth, beauty, (how, and, buy) love, but yet you want happiness
(from, hear, away) kissing a frog! That my dear, (on, of, is) something that I cannot grant
you." (Shy, The, Not) old frog laughed loudly and leapt (down, rest, from) the gigantic lily
pad into the (giant, clear, happy), blue pond.

Sitting upon a
8P27

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Sitting upon a gigantic lily pad located smack dab in the middle of a sparkling pond was a
rather large, green, spotted frog. On one particularly steamy summer afternoon, (go, be, a)
princess set sail across the pond. (So, As, To) she glided gently past the lily (saw, two,
pad), the spotted frog raised his rather (need, ugly, lily) head and beckoned to her in (a, no,
by) very loud voice.
 "Kiss me," demanded (for, wet, the) frog. "You must kiss me upon (as, my, if) balding
forehead. Kiss me now, and (to, or, I) will offer you the luxury of (raccoon, marrying,
chocolate) a handsome prince."
 "Not on your (they, such, life)," replied the princess as she wrinkled (low, her, cup) nose
in disgust. "I am the (ruler, shine, sail) of my kingdom and I pass (am, in, my) own laws. I
can also lead (my, as, do) own magnificent armies into battle. I (beckoned, certainly,
remaining) have no need for a prince, (camping, whether, dissolve) he is truly handsome
or otherwise."
 "(We, Go, If) you will simply and eloquently place (us, he, a) kiss upon my forehead, I will
(noise, closer, grant) you tremendous fortunes. Kiss me and (to, or, I) will make you the
heir of (mistake, millions, settled) and you will never desire anything (more, beat, fill)."
 "I think not," snorted the princess. "(No, By, I) maintain a balanced budget and my
(birthday, kingdom, nominate) is showing excellent economic growth. I (included, cooler,
believe) your fortunes will devalue my currency, (cake, send, your) inflation soaring, and
cripple our economy."
 "(Each, Kiss, Girl) me upon my forehead," said the (potato, grumpy, mouths) old frog.
"Kiss me and I (told, acts, will) grant you dazzling beauty. Please do (me, on, as) I have
requested and this will (truly, sound, cabin) be your legacy."
 "How very, very (hysterical, viciously, flattering)," sneered the princess. "As you can
(too, see, was), I may be quite plain, but (in, to, as) you may already know, beauty does
(car, not, tow) last and personality is what really (gossip, evening, matters)."
 "Fine, whatever is it that you (squeal, relaxed, request)?" demanded the frog growing
evermore impatient. (By, He, As) was, by the way, used to (stories, dealing, actually) more
with the old-fashioned kind (of, or, am) princesses. The princess thought extremely hard
(can, low, and) leaned very close to the old (foot, frog, soon).
 "I want to be happy," she (container, mysterious, whispered) and kissed the old frog
upon (why, his, red) forehead.
 "You have refused wealth, beauty, (how, and, buy) love, but yet you want happiness
(from, hear, away) kissing a frog! That my dear, (on, of, is) something that I cannot grant
you." (Shy, The, Not) old frog laughed loudly and leapt (down, rest, from) the gigantic lily
pad into the (giant, clear, happy), blue pond.

Stacy, Mary, and
8P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Stacy, Mary, and Diana had carried the final load of camping equipment they needed for
their wilderness adventure. The load included such necessities as (an, to, be) old, beat up
cooler filled with (volunteer, tournament, sandwiches), sodas, a battery operated lantern,
flashlights, (was, and, how) a birthday cake for Stacy. They (can, try, had) hiked across
three grassy acres to (choice, Stacy's, silver) cabin next to a grove of (maples, reality,
switch) by the lakeshore.
 The evening was (disheveled, delightful, complaints) as the girls played games,
gossiped, (low, far, and) devoured their supper of sandwiches and (movie, potato, laughed)
chips. After dinner, Diana brought out (buy, now, the) delicious chocolate cake her mother
had (choice, night, baked) for Stacy's birthday. They each cut (incredible, themselves,
excellent) a giant piece and relaxed, letting (new, tan, the) cake dissolve in their mouths.
 As (bay, the, pad) sun set, the clouds of mosquitoes (came, know, with) out biting
viciously. The girls covered (was, the, air) remaining cake and gathered their garbage (so,
in, by) a plastic container. Then they settled (held, warm, into) the cabin and began to tell
(plates, rating, spooky) stories. Diana acted out a story (about, party, games) a house that
supposedly was haunted. (Watch, Treat, Stacy) told a story called "The Hook." (Divide,
After, Their) the stories, sleep was a hopeless (excellent, endeavor, children).
 Suddenly Mary heard a crunching sound (raised, promise, coming) from the direction of
the maple (grove, party, about). With tremendous squealing and the frantic (complaint,
focused, grabbing) of flashlights, the girls cowered in (video, their, began) sleeping bags.
They attempted to convince (tale, golf, each) other that it was nothing but (all, the, two) wind,
but the crunching noises continued (ready, people, coming) closer and closer. Now, there
was (of, we, no) mistaking the sound for what it (husband, actually, display) was— footsteps!
 After a muffled discussion (goodies, through, showing) their layers of sleeping bags,
Stacy (was, far, too) nominated to shine her flashlight out (the, why, new) cabin's front door
in the direction (is, an, of) the mysterious crunching. Diana would be (choice, ready, watch)
to swing the camping lantern as (up, on, a) weapon and Mary would scream as (heroic,
loudly, divide) as she could as a distraction. (Do, On, Be) the count of three the action
(point, began, after) and continued until Mary stopped screaming (by, or, to) catch her
breath. As soon as (pay, low, she) did, Mary could hear Stacy and (Diana, April, five)
laughing hysterically. They were pointing out (did, the, our) door to the chubbiest raccoon
the (fool, girls, fired) had ever seen. He had carefully (promise, distract, removed) the cover
from the chocolate cake. (Cassette, Accidental, Oblivious) to the racket going on inside

Stacy, Mary, and
8P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 (out, the, mad) cabin, the girls found him calmly (chowing, pleasure, played) down on the
rest of Stacy's (bandana, sunlight, birthday) cake.

Stacy, Mary, and
8P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Stacy, Mary, and Diana had carried the final load of camping equipment they needed for
their wilderness adventure. The load included such necessities as (an, to, be) old, beat up
cooler filled with (volunteer, tournament, sandwiches), sodas, a battery operated lantern,
flashlights, (was, and, how) a birthday cake for Stacy. They (can, try, had) hiked across
three grassy acres to (choice, Stacy's, silver) cabin next to a grove of (maples, reality,
switch) by the lakeshore.
 The evening was (disheveled, delightful, complaints) as the girls played games,
gossiped, (low, far, and) devoured their supper of sandwiches and (movie, potato,
laughed) chips. After dinner, Diana brought out (buy, now, the) delicious chocolate cake
her mother had (choice, night, baked) for Stacy's birthday. They each cut (incredible,
themselves, excellent) a giant piece and relaxed, letting (new, tan, the) cake dissolve in
their mouths.
 As (bay, the, pad) sun set, the clouds of mosquitoes (came, know, with) out biting
viciously. The girls covered (was, the, air) remaining cake and gathered their garbage (so,
in, by) a plastic container. Then they settled (held, warm, into) the cabin and began to tell
(plates, rating, spooky) stories. Diana acted out a story (about, party, games) a house
that supposedly was haunted. (Watch, Treat, Stacy) told a story called "The Hook."
(Divide, After, Their) the stories, sleep was a hopeless (excellent, endeavor, children).
 Suddenly Mary heard a crunching sound (raised, promise, coming) from the direction of
the maple (grove, party, about). With tremendous squealing and the frantic (complaint,
focused, grabbing) of flashlights, the girls cowered in (video, their, began) sleeping bags.
They attempted to convince (tale, golf, each) other that it was nothing but (all, the, two)
wind, but the crunching noises continued (ready, people, coming) closer and closer. Now,
there was (of, we, no) mistaking the sound for what it (husband, actually, display) was—
footsteps!
 After a muffled discussion (goodies, through, showing) their layers of sleeping bags,
Stacy (was, far, too) nominated to shine her flashlight out (the, why, new) cabin's front door
in the direction (is, an, of) the mysterious crunching. Diana would be (choice, ready, watch)
to swing the camping lantern as (up, on, a) weapon and Mary would scream as (heroic,
loudly, divide) as she could as a distraction. (Do, On, Be) the count of three the action
(point, began, after) and continued until Mary stopped screaming (by, or, to) catch her
breath. As soon as (pay, low, she) did, Mary could hear Stacy and (Diana, April, five)
laughing hysterically. They were pointing out (did, the, our) door to the chubbiest raccoon
the (fool, girls, fired) had ever seen. He had carefully (promise, distract, removed) the
cover from the chocolate cake. (Cassette, Accidental, Oblivious) to the racket going on

Stacy, Mary, and
8P28

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

inside (out, the, mad) cabin, the girls found him calmly (chowing, pleasure, played) down
on the rest of Stacy's (bandana, sunlight, birthday) cake.

The naive third
8P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The naive third graders thought it was a coincidence when they read the last story in their
hard covered literature book on the last day of the quarter, March thirty first. When their
teacher, Mrs. Larson, said (the, how, last) next day included a reward party, (low, can, the)
children cheered with excitement.
 Immediately they (stuck, began, never) organizing a plan and volunteers raised (spoon,
jelly, their) hands to bring soda, popcorn, and (catch, other, hated) goodies. The students
voted on a (video, chore, clean), choosing a very charming tale about (to, a, be) shaggy and
heroic dog. Because the (musty, movie, miles) was not given any rating, Mrs. (tunnel, lights,
Larson) said she would need to preview (far, now, the) movie before showing it to the (other,
class, green). If it was suitable for general (discover, detested, audiences), it would be
shown. If it (beyond, wasn't, books) suitable, they would watch their alternate (choice,
knees, clean).
 The next day, the students giggled (by, or, as) they came into the classroom and
(between, charming, started) to divide up the treats. When (never, their, enjoy) plates were
full and their laughter (lost, died, much) down, Mrs. Larson began to set (up, no, as) the
VCR.
 "Boys and girls," she (dishes, gave, began). Immediately, all eyes were focused on (dog,
the, fan) teacher as she held up the (try, new, box) displaying a disheveled dog wearing
silver (disappear, sunglasses, combination) and a blue bandana. "Last night (be, I, or)
watched this movie at home and (how, you, tie) certainly made an excellent choice. In (soap,
gave, this) movie, there is an incredible puppy. (No, As, He) is so hilarious that my husband
(even, mind, eyes) laughed out loud! Today promises to (to, or, be) a party I know you'll
remember!"
 (Who, Saw, The) lights were turned off and the (rotten, closed, choice) blinds cut off the
warm sunlight. (Pay, Mrs., Dew) Larson inserted the cassette and turned (up, he, on) the
television. Instead of the movie, (people, pulled, tunnel) playing golf appeared on the
screen. (To, Be, At) first it just seemed like a (bizarre, lengthy, certain) commercial, but the
reality was that (so, as, it) was a golf tournament.
 Puzzled, the (lantern, children, shadows) sat speechless with handfuls of popcorn (held,
chore, any) in mid air as they focused (go, by, on) the film. One by one, they (other, book,
began) to whisper their displeasure until they (practical, concluded, suddenly) the video had
accidentally been mishandled (or, at, he) the teacher's house. At the peak (of, do, up)
complaints and disappointment, Mrs. Larson switched (if, on, we) the lights, pointed at the
classroom (weight, above, filled) with students, and shouted, "April Fools (casserole,
everybody, pneumonia)! I got you! I got you! (See, Say, Now), is everyone ready for the
real (movie, called, known)?"

The naive third
8P29

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The naive third graders thought it was a coincidence when they read the last story in their
hard covered literature book on the last day of the quarter, March thirty first. When their
teacher, Mrs. Larson, said (the, how, last) next day included a reward party, (low, can, the)
children cheered with excitement.
 Immediately they (stuck, began, never) organizing a plan and volunteers raised (spoon,
jelly, their) hands to bring soda, popcorn, and (catch, other, hated) goodies. The students
voted on a (video, chore, clean), choosing a very charming tale about (to, a, be) shaggy
and heroic dog. Because the (musty, movie, miles) was not given any rating, Mrs. (tunnel,
lights, Larson) said she would need to preview (far, now, the) movie before showing it to
the (other, class, green). If it was suitable for general (discover, detested, audiences), it
would be shown. If it (beyond, wasn't, books) suitable, they would watch their alternate
(choice, knees, clean).
 The next day, the students giggled (by, or, as) they came into the classroom and
(between, charming, started) to divide up the treats. When (never, their, enjoy) plates
were full and their laughter (lost, died, much) down, Mrs. Larson began to set (up, no, as)
the VCR.
 "Boys and girls," she (dishes, gave, began). Immediately, all eyes were focused on
(dog, the, fan) teacher as she held up the (try, new, box) displaying a disheveled dog
wearing silver (disappear, sunglasses, combination) and a blue bandana. "Last night (be,
I, or) watched this movie at home and (how, you, tie) certainly made an excellent choice. In
(soap, gave, this) movie, there is an incredible puppy. (No, As, He) is so hilarious that my
husband (even, mind, eyes) laughed out loud! Today promises to (to, or, be) a party I know
you'll remember!"
 (Who, Saw, The) lights were turned off and the (rotten, closed, choice) blinds cut off the
warm sunlight. (Pay, Mrs., Dew) Larson inserted the cassette and turned (up, he, on) the
television. Instead of the movie, (people, pulled, tunnel) playing golf appeared on the
screen. (To, Be, At) first it just seemed like a (bizarre, lengthy, certain) commercial, but the
reality was that (so, as, it) was a golf tournament.
 Puzzled, the (lantern, children, shadows) sat speechless with handfuls of popcorn
(held, chore, any) in mid air as they focused (go, by, on) the film. One by one, they (other,
book, began) to whisper their displeasure until they (practical, concluded, suddenly) the
video had accidentally been mishandled (or, at, he) the teacher's house. At the peak (of, do,
up) complaints and disappointment, Mrs. Larson switched (if, on, we) the lights, pointed at
the classroom (weight, above, filled) with students, and shouted, "April Fools (casserole,
everybody, pneumonia)! I got you! I got you! (See, Say, Now), is everyone ready for the
real (movie, called, known)?"

The one chore
8P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The one chore Gilda detested more than any other chore was washing the dishes after
supper. She hated standing in front of (for, the, how) kitchen sink, with its leaky faucet (was,
and, new) the cold, drafty air around her (ankles, apple, though). She hated mucking out
jelly jars (low, can, and) frying pans and scraping greasy casserole (found, dishes, orchard)
and mixing spoons.
 It seemed that (perform, whenever, delicate) Gilda did the dishes, there was (which,
chore, never) enough dishwashing soap or hot water (to, we, as) get all of the dishes clean.
(Be, In, Or) Gilda's mind, it always seemed like (hot, she, ham) was the only one who ended
(of, in, up) scrubbing the dishes and practically catching (reverence, hydraulic, pneumonia)
from the cold draft.
 One afternoon, (Gilda, empire, overt) ran out of dishwashing soap. She (company,
orchards, grumbled) and bent down to grab another (spring, bottle, ground) from beneath
the sink. But instead (be, on, of) dishwashing soap and other cleaning supplies, (who, she,
can) discovered a long, dark tunnel with (up, of, a) waxy trail of soap disappearing into (up,
or, it). Gilda got down on her hands (too, and, here) knees and crawled into the cupboard
(would, green, below) the sink. As she stuck her (book, head, long) into the tunnel, she
suddenly lost (her, was, the) balance.
 "Eeeeeee!" she cried as she (season, baskets, tumbled) through tree roots, earthworms,
and damp (lake, were, dirt).
 Finally, Gilda stopped tumbling and found (respect, herself, company) in a musty cave
lined with (famous, driving, bizarre) lanterns that gave off green light. (May, Try, She)
noticed that the trail of soap (low, bay, she) found wound its way between the (marshmallow,
stalagmites, concentrated) and stalactites of the cave and (pass, into, true) the shadows
beyond her.
 Gilda pulled (the, for, you) nearest lantern from its ledge and (adequate, hurried,
morning) off in hot pursuit of an (knew, exit, treat). She followed a path that got (purchase,
pollinate, narrower) and narrower for what seemed like (place, spring, miles) and miles.
Finally, she heard deep, (confession, southern, grumbling) voices and the splash of water.
(Hoped, Trees, There) was a horrible smell too, a (occupational, combination,
headquarters) of rancid fish and rotten eggs.
 (The, Man, New) stink made Gilda's eyes water and (how, her, was) stomach roll.
Bracing her hands on (do, go, a) boulder, Gilda peaked around the large (many, rock, fruit)
and was shocked by what she (far, too, saw). It was a gang of trolls (horrible, grounds,
washing) their feet with her bottle of (play, soap, call)!
 When they saw Gilda, they all (tedious, tractor, grinned) their biggest troll grins.

The one chore
8P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Oh look," (can, one, see) of the trolls said, "apparently someone (came, pink, will) to get
their soap back."

The one chore
8P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The one chore Gilda detested more than any other chore was washing the dishes after
supper. She hated standing in front of (for, the, how) kitchen sink, with its leaky faucet (was,
and, new) the cold, drafty air around her (ankles, apple, though). She hated mucking out
jelly jars (low, can, and) frying pans and scraping greasy casserole (found, dishes,
orchard) and mixing spoons.
 It seemed that (perform, whenever, delicate) Gilda did the dishes, there was (which,
chore, never) enough dishwashing soap or hot water (to, we, as) get all of the dishes clean.
(Be, In, Or) Gilda's mind, it always seemed like (hot, she, ham) was the only one who ended
(of, in, up) scrubbing the dishes and practically catching (reverence, hydraulic,
pneumonia) from the cold draft.
 One afternoon, (Gilda, empire, overt) ran out of dishwashing soap. She (company,
orchards, grumbled) and bent down to grab another (spring, bottle, ground) from beneath
the sink. But instead (be, on, of) dishwashing soap and other cleaning supplies, (who, she,
can) discovered a long, dark tunnel with (up, of, a) waxy trail of soap disappearing into (up,
or, it). Gilda got down on her hands (too, and, here) knees and crawled into the cupboard
(would, green, below) the sink. As she stuck her (book, head, long) into the tunnel, she
suddenly lost (her, was, the) balance.
 "Eeeeeee!" she cried as she (season, baskets, tumbled) through tree roots,
earthworms, and damp (lake, were, dirt).
 Finally, Gilda stopped tumbling and found (respect, herself, company) in a musty cave
lined with (famous, driving, bizarre) lanterns that gave off green light. (May, Try, She)
noticed that the trail of soap (low, bay, she) found wound its way between the
(marshmallow, stalagmites, concentrated) and stalactites of the cave and (pass, into,
true) the shadows beyond her.
 Gilda pulled (the, for, you) nearest lantern from its ledge and (adequate, hurried,
morning) off in hot pursuit of an (knew, exit, treat). She followed a path that got (purchase,
pollinate, narrower) and narrower for what seemed like (place, spring, miles) and miles.
Finally, she heard deep, (confession, southern, grumbling) voices and the splash of water.
(Hoped, Trees, There) was a horrible smell too, a (occupational, combination,
headquarters) of rancid fish and rotten eggs.
 (The, Man, New) stink made Gilda's eyes water and (how, her, was) stomach roll.
Bracing her hands on (do, go, a) boulder, Gilda peaked around the large (many, rock, fruit)
and was shocked by what she (far, too, saw). It was a gang of trolls (horrible, grounds,
washing) their feet with her bottle of (play, soap, call)!
 When they saw Gilda, they all (tedious, tractor, grinned) their biggest troll grins.

The one chore
8P30

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Oh look," (can, one, see) of the trolls said, "apparently someone (came, pink, will) to
get their soap back."

Mr. Harper was
8P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Mr. Harper was seventy-nine years old. However, that didn't prevent him from
(plums, rising, treating) every morning at sunrise and walking (the, but, apples) property
lines of his farm. Mr. (However, Harper, Raccoon) knew his farm's boundaries and what
(about, property, royalty) belonged to him and what didn't. (Most, That, Keep) mornings he
found evidence of trespassers (on, and, long) his land the night before, but (he, because,
and) didn't mind.
 The trespassers left sharp (footprints, land, wild) in the turf when they came (seventy,
the, for) the windfalls of apples and plums (that, years, the) littered the orderly rows of his
(orchard, was,). They came for the bud-blooms (on, orchard, the) his evergreens and the
sweet acorns (that, nine, to) fell from his oaks. Sometimes Mr. (Harper, Old, Guests) was
lucky enough to come upon (the, season, what) culprits. White-tailed deer were to (the,
blame, trespassers) for nibbling the apples on his (every, apple, found) trees. Sometimes he
was fortunate enough (sandwiches, to, and) catch them dancing on their hind (legs, friends,
didn’t) as they stretched to reach fruit (that, winter, of) had not yet fallen.
 Mr. Harper (at, with, was) the proprietor of a tree farm (animals, the, that) he'd inherited
from his grandparents (many, he, block) decades ago. The trees that now (littered, dwarfed,
orderly) him were planted when he was (only, found, didn’t) a toddler. He was an adolescent
(when, from, his) the orchards had yielded their first (crop, boundaries, to) of fruit.
 Even though he was (now, knew, farm) an old man and had been (mornings, his, a)
widower for ten years, he was (his, evidence, not) a lonely man. How could an (old, in, deer)
man feel lonesome when a family (his, and, of) squirrels transformed the grand oak trees
(was, provided, in) his front yard into an apartment (farm, complex, roamed)? How could he
feel lonesome when (his, in, there) was so much work to be (trees, happy, done)?
 Mr. Harper treated his wild guests (like, fence, he) royalty because he wanted them to
(return, his, they) season after season and keep him (company, adolescent, belonged). To
keep the animals happy, he (for, enjoyed, put) out seed for the birds that (the, what, nested)
in his trees and salt-block (wooed, appetizers, birds) for the deer herd that roamed (of, his,
night) land. He wooed his raccoon friends (with, walking, rows) peanut butter sandwiches
nailed to fence (posts, wanted, orchard). In return, they provided him with (for, sharp,
entertainment) all winter long. Mr. Harper enjoyed (everything, him, prevent) about his tree
farm, but his (morning, favorite, turf) part was watching the scenes of (sunshine, after,
nature) unfold before him.

Mr. Harper was
8P31

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Mr. Harper was seventy-nine years old. However, that didn't prevent him from
(plums, rising, treating) every morning at sunrise and walking (the, but, apples) property
lines of his farm. Mr. (However, Harper, Raccoon) knew his farm's boundaries and what
(about, property, royalty) belonged to him and what didn't. (Most, That, Keep) mornings
he found evidence of trespassers (on, and, long) his land the night before, but (he,
because, and) didn't mind.
 The trespassers left sharp (footprints, land, wild) in the turf when they came (seventy,
the, for) the windfalls of apples and plums (that, years, the) littered the orderly rows of his
(orchard, was, old). They came for the bud-blooms (on, orchard, the) his evergreens and
the sweet acorns (that, nine, to) fell from his oaks. Sometimes Mr. (Harper, Old, Guests)
was lucky enough to come upon (the, season, what) culprits. White-tailed deer were to (the,
blame, trespassers) for nibbling the apples on his (every, apple, found) trees. Sometimes
he was fortunate enough (sandwiches, to, and) catch them dancing on their hind (legs,
friends, didn’t) as they stretched to reach fruit (that, winter, of) had not yet fallen.
 Mr. Harper (at, with, was) the proprietor of a tree farm (animals, the, that) he'd inherited
from his grandparents (many, he, block) decades ago. The trees that now (littered,
dwarfed, orderly) him were planted when he was (only, found, didn’t) a toddler. He was
an adolescent (when, from, his) the orchards had yielded their first (crop, boundaries, to)
of fruit.
 Even though he was (now, knew, farm) an old man and had been (mornings, his, a)
widower for ten years, he was (his, evidence, not) a lonely man. How could an (old, in,
deer) man feel lonesome when a family (his, and, of) squirrels transformed the grand oak
trees (was, provided, in) his front yard into an apartment (farm, complex, roamed)? How
could he feel lonesome when (his, in, there) was so much work to be (trees, happy, done)?
 Mr. Harper treated his wild guests (like, fence, he) royalty because he wanted them to
(return, his, they) season after season and keep him (company, adolescent, belonged).
To keep the animals happy, he (for, enjoyed, put) out seed for the birds that (the, what,
nested) in his trees and salt-block (wooed, appetizers, birds) for the deer herd that roamed
(of, his, night) land. He wooed his raccoon friends (with, walking, rows) peanut butter
sandwiches nailed to fence (posts, wanted, orchard). In return, they provided him with (for,
sharp, entertainment) all winter long. Mr. Harper enjoyed (everything, him, prevent) about
his tree farm, but his (morning, favorite, turf) part was watching the scenes of (sunshine,
after, nature) unfold before him.

Up, over my
8P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Up, over my head, I spy about a million ruby red oak leaves and I stop to stare in quiet
amazement.
 "Wow!" I say, as I grab (past, calm, hold) of my grandpa's hand and tug (was, how, him)
toward the gigantic oak that supports (low, the, try) brilliant leaves. The tree trunk is (finally,
cragged, extinct) and scarred from the two hundred (years, north, trunk) it has spent
surviving the elements.
 "(Robe, Tree, Look), Grandpa," I say, as I hold (to, up, as) a crimson leaf that has fallen
(am, be, to) the ground from one of the (anything, branches, echoing) towering above us.
"Isn't this one (an, of, to) the most gorgeous things you've ever (tell, seen, what)?"
 Grandpa takes the leaf and admires (if, we, it) for a moment before he stows (us, so, it) in
the brown paper sack that (he, by, or) has been carrying for me.
 "It's (do, up, a) keeper," he says. "Where should we (gold, look, stow) next?"
 "How about over in the (new, him, old) maple grove?" I ask. We then (keeping, trudge,
closed) on, crunching over drying and decomposing (pirate, leaves, found) as we continue.
 It's autumn, my (landscape, favorite, studied) season, and today my Grandpa Kendall
(two, and, say) I are collecting only the most (crooked, treasure, vibrant) leaves from the
trees of his (dreamed, forest, stormy). Every October my mom, dad, and (I, go, as) drive
from the city to my (pirates, lowered, Grandpa) Kendall's dairy farm to enjoy the (find, show,
sandy) the trees put on.
 My Grandpa (scallywag, distance, Kendall's) pastures have especially beautiful
hardwood trees. (To, He, No) also has black and white dairy (flag, cows, high) with clanging
metal bells around their (strong, below, necks) who follow us wherever we go. (Open, Tiny,
They) must think we have corn in (our, for, off) pockets because they tiptoe behind us,
(quickly, thousand, sniffing) at our pockets at every given (productive, opportunity,
transfusion).
 Sometimes those huge creatures startle me (nets, find, when) they rudely moo in my face
(see, try, and) sniff at my hair. They have (subside, order, sticky), pink noses and breath
that smells (like, give, they) hay and grain.
 I hold up (be, if, a) maple leaf for one of them (is, an, to) inspect, wondering if it will just
(anchor, gobble, flying) it out of my hand, but (thirty, instead, captain), the cow turns away
with a (toss, jump, them) of her big head.
 When we (aboard, return, shore) to the house, Grandpa and I (lost, will, says) relax for a
while in front (or, on, of) the fire as Grandma Kendall irons (pan, low, the) leaves we've
collected between pieces of (wax, can, saw) paper.

Up, over my
8P32

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Up, over my head, I spy about a million ruby red oak leaves and I stop to stare in quiet
amazement.
 "Wow!" I say, as I grab (past, calm, hold) of my grandpa's hand and tug (was, how, him)
toward the gigantic oak that supports (low, the, try) brilliant leaves. The tree trunk is (finally,
cragged, extinct) and scarred from the two hundred (years, north, trunk) it has spent
surviving the elements.
 "(Robe, Tree, Look), Grandpa," I say, as I hold (to, up, as) a crimson leaf that has fallen
(am, be, to) the ground from one of the (anything, branches, echoing) towering above us.
"Isn't this one (an, of, to) the most gorgeous things you've ever (tell, seen, what)?"
 Grandpa takes the leaf and admires (if, we, it) for a moment before he stows (us, so, it)
in the brown paper sack that (he, by, or) has been carrying for me.
 "It's (do, up, a) keeper," he says. "Where should we (gold, look, stow) next?"
 "How about over in the (new, him, old) maple grove?" I ask. We then (keeping, trudge,
closed) on, crunching over drying and decomposing (pirate, leaves, found) as we continue.
 It's autumn, my (landscape, favorite, studied) season, and today my Grandpa Kendall
(two, and, say) I are collecting only the most (crooked, treasure, vibrant) leaves from the
trees of his (dreamed, forest, stormy). Every October my mom, dad, and (I, go, as) drive
from the city to my (pirates, lowered, Grandpa) Kendall's dairy farm to enjoy the (find,
show, sandy) the trees put on.
 My Grandpa (scallywag, distance, Kendall's) pastures have especially beautiful
hardwood trees. (To, He, No) also has black and white dairy (flag, cows, high) with
clanging metal bells around their (strong, below, necks) who follow us wherever we go.
(Open, Tiny, They) must think we have corn in (our, for, off) pockets because they tiptoe
behind us, (quickly, thousand, sniffing) at our pockets at every given (productive,
opportunity, transfusion).
 Sometimes those huge creatures startle me (nets, find, when) they rudely moo in my
face (see, try, and) sniff at my hair. They have (subside, order, sticky), pink noses and
breath that smells (like, give, they) hay and grain.
 I hold up (be, if, a) maple leaf for one of them (is, an, to) inspect, wondering if it will just
(anchor, gobble, flying) it out of my hand, but (thirty, instead, captain), the cow turns away
with a (toss, jump, them) of her big head.
 When we (aboard, return, shore) to the house, Grandpa and I (lost, will, says) relax for
a while in front (or, on, of) the fire as Grandma Kendall irons (pan, low, the) leaves we've
collected between pieces of (wax, can, saw) paper.

With a crossbones
8P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 With a crossbones and skull flag flying high through the air, a group of daring pirates
navigated their ship through the stormy sea towards a distant island. Through the mist before
them lay (was, how, the) land they had dreamt of, Treasure (twelve, needed, Island).
Treasure Island was rumored to have (thirty, dozens, shore) of pirate treasure chests buried
beneath (fly, too, its) sandy beaches for all to find (be, or, no) to die trying. The captain of
(kept, this, down) ship was determined to find treasure, (even, feet, flew) if it meant death.
 As the (surface, below, pirate) ship entered a hidden bay, the (after, shoes, heavy) sea
subsided. The ship's captain, Brutus (Samantha, Johnson, pirate), ordered the anchor to be
dropped (low, and, lay) the pirates to paddle the long (blood, boats, store) to the island
shore. The boats (were, this, came) lowered and the pirates descended on (desire, worms,
cargo) nets. There was "Scurvy" Pete and "(can, Peg, wet)-leg" Thomas in the first boat
(look, none, with) "Big John" Thumb and Mr. Chimney (reassure, following, anywhere)
behind them in the second boat. "(Tiny, Made, Camp)" Kim, the scallywag, jumped aboard
another (never, skiff, lurk) with the captain and "Cabin Boy" (top, Bob, son) as the group of
pirates set (all, air, off) in search of the island's treasure.
 (Dug, Buy, The) three boats were quickly rowed to (shore, slide, muddy). After they
pulled their boats up (to, is, on) the sandy beach, Captain Johnson located (pay, dog, his)
treasure map and studied the map (see, and, now) the island's landscape. "It says here
(told, lazy, that) we must take thirty paces to (the, for, den) North from Friar Rock."
 The pirates (sucker, steamy, walked) for hours and finally found a (water, large, story)
rock that resembled a man wearing (in, so, a) robe. From the North side of (oar, the, can)
giant rock, they paced off thirty (flown, steps, above) and reached a crooked, dead tree.
(Rails, Cabin, Frog) Boy Bob looked at the map. "(Plow, Near, This) must be Deadman's
Tree. The map (plus, came, says) to climb the tree and look (to, at, be) the West."
 "Climb the tree and (went, tell, near) us what you see, Tiny Kim," (fire, crew, said) Scurvy
Pete.
 "I don't see anything (saw, but, from) a cone-shaped mountain," Tiny Kim (parents,
original, reported) from the tree's highest branch.
 "The (finding, crooked, volcano), we found it! That's what we've (look, been, step)
searching for," the captain responded excitedly.
 (Wide, Call, Once) inside the extinct volcano, the pirates (catapult, followed, immediate)
the map and led themselves through (do, up, a) dark tunnel to a large cave. (Lining, Canoe,
Either) the sides of the cave, the (refused, children, pirates) found several old trunks with
heavy (maybe, second, locks) keeping them closed. With the report (check, from, high) a
pistol echoing, a lock was (line, shot, inch) off one of the trunks, and (the, was, air) lid was

With a crossbones
8P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
lifted. Inside the trunk, (all, the, new) pirates found thousands of shiny, gold (disconnect,
frantically, medallions).
 "Yes," said Captain Johnson, "the life (go, of, by) a pirate has paid off for (as, or, me)!"

With a crossbones
8P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 With a crossbones and skull flag flying high through the air, a group of daring pirates
navigated their ship through the stormy sea towards a distant island. Through the mist before
them lay (was, how, the) land they had dreamt of, Treasure (twelve, needed, Island).
Treasure Island was rumored to have (thirty, dozens, shore) of pirate treasure chests buried
beneath (fly, too, its) sandy beaches for all to find (be, or, no) to die trying. The captain of
(kept, this, down) ship was determined to find treasure, (even, feet, flew) if it meant death.
 As the (surface, below, pirate) ship entered a hidden bay, the (after, shoes, heavy) sea
subsided. The ship's captain, Brutus (Samantha, Johnson, pirate), ordered the anchor to
be dropped (low, and, lay) the pirates to paddle the long (blood, boats, store) to the island
shore. The boats (were, this, came) lowered and the pirates descended on (desire, worms,
cargo) nets. There was "Scurvy" Pete and "(can, Peg, wet)-leg" Thomas in the first boat
(look, none, with) "Big John" Thumb and Mr. Chimney (reassure, following, anywhere)
behind them in the second boat. "(Tiny, Made, Camp)" Kim, the scallywag, jumped aboard
another (never, skiff, lurk) with the captain and "Cabin Boy" (top, Bob, son) as the group of
pirates set (all, air, off) in search of the island's treasure.
 (Dug, Buy, The) three boats were quickly rowed to (shore, slide, muddy). After they
pulled their boats up (to, is, on) the sandy beach, Captain Johnson located (pay, dog, his)
treasure map and studied the map (see, and, now) the island's landscape. "It says here
(told, lazy, that) we must take thirty paces to (the, for, den) North from Friar Rock."
 The pirates (sucker, steamy, walked) for hours and finally found a (water, large, story)
rock that resembled a man wearing (in, so, a) robe. From the North side of (oar, the, can)
giant rock, they paced off thirty (flown, steps, above) and reached a crooked, dead tree.
(Rails, Cabin, Frog) Boy Bob looked at the map. "(Plow, Near, This) must be Deadman's
Tree. The map (plus, came, says) to climb the tree and look (to, at, be) the West."
 "Climb the tree and (went, tell, near) us what you see, Tiny Kim," (fire, crew, said)
Scurvy Pete.
 "I don't see anything (saw, but, from) a cone-shaped mountain," Tiny Kim (parents,
original, reported) from the tree's highest branch.
 "The (finding, crooked, volcano), we found it! That's what we've (look, been, step)
searching for," the captain responded excitedly.
 (Wide, Call, Once) inside the extinct volcano, the pirates (catapult, followed,
immediate) the map and led themselves through (do, up, a) dark tunnel to a large cave.
(Lining, Canoe, Either) the sides of the cave, the (refused, children, pirates) found several
old trunks with heavy (maybe, second, locks) keeping them closed. With the report (check,
from, high) a pistol echoing, a lock was (line, shot, inch) off one of the trunks, and (the,

With a crossbones
8P33

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

was, air) lid was lifted. Inside the trunk, (all, the, new) pirates found thousands of shiny,
gold (disconnect, frantically, medallions).
 "Yes," said Captain Johnson, "the life (go, of, by) a pirate has paid off for (as, or, me)!"

	8P04After moving to
	8P05Albert the albatross
	8P06Alice lived in
	8P07Angela Creek wanted
	8P08By the time
	8P09Collecting seashells
	8P10Even though it
	8P11Evening was a
	8P12From the birch
	8P13It didn_t take
	8P14Jamie always hates
	8P15Lewis Holton was
	8P16Mad scientists aren_t
	8P17Madam Zelda_s Sweet
	8P18Martha sat down
	8P19Miguel is an
	8P20Monarch butterflies are
	8P21In the field
	8P22On a dark
	8P23Jellyfish are creatures
	8P24Peculiar things can
	8P25Peter could feel
	8P26Professor Lee Chin
	8P27Sitting upon a
	8P28Stacy Mary and
	8P29The naive third
	8P30The one chore
	8P31Mr Harper was
	8P32Up over my
	8P33With a crossbones

